

Gc
974.8
P3847p
v. 20
1185626

GENEALOGY COLLECTION

ALLEN COUNTY PUBLIC LIBRARY

3 1833 02144 1222

L

GENEALOGY

974.8

P3847P

v.20

Digitized by the Internet Archive
in 2010 with funding from
Allen County Public Library Genealogy Center

Pennsylvania:

THE GERMAN INFLUENCE
IN ITS SETTLEMENT AND DEVELOPMENT

A Narrative and Critical History

PREPARED BY AUTHORITY OF
THE PENNSYLVANIA-GERMAN SOCIETY

PART XXII

*THE LUTHERAN CHURCH IN NEW HANOVER,
MONTGOMERY COUNTY, PA.*

PUBLISHED BY THE SOCIETY

Publication Committee.

JULIUS F. SACHSE, Litt.D.

DANIEL W. NEAD, M.D.

J. E. B. BUCKENHAM, M.D.

1185626

THE PENNSYLVANIA-GERMAN SOCIETY.

THE NEW HANOVER LUTHERAN CHURCH.

The Lutheran Church

in

New Hanover,

(Falckner Swamp)

Montgomery County, Penna.

PART XXII. OF A NARRATIVE AND CRITICAL HISTORY
PREPARED AT THE REQUEST OF
THE PENNSYLVANIA-GERMAN SOCIETY

BY

REV. J. J. KLINE, PH.D.

*Member of the Pennsylvania-German Society, The Historical Society
of Pennsylvania, and the Historical Society of
Montgomery County.*

LANCASTER, PA.

1911

COPYRIGHTED 1911
BY THE
Pennsylvania-German Society.

PRESS OF
THE NEW ERA PRINTING COMPANY
LANCASTER, PA.

CONTENTS.

	PAGE*
INTRODUCTION	5
CHAPTER I.	
Falckner Swamp. New Hanover. Its Location. Its Settlement. Its Inhabitants.	8
CHAPTER II.	
THE CONGREGATION	17
Its Early Organization. The Location of its Buildings. The Church. The Parsonage. The Title to the Property.	
CHAPTER III.	
THE UNITED CONGREGATIONS	38
Trappe, Falckner Swamp, Philadelphia and then Germantown. As United into a Synod.	
CHAPTER IV.	
PASTORS WHO HAVE SERVED THIS CHURCH	50
Those Before Mühlenberg. Mühlenberg and His Helpers. Mühlenberg's Successors.	
CHAPTER V.	
SHORT BIOGRAPHICAL SKETCHES OF MINISTERS WHO SERVED THE CONGREGATION	74
CHAPTER VI.	
THE CHURCH BUILDING	145
CHAPTER VII.	
THE CHURCH COUNCIL, AND ITS TRANSACTIONS	152

CHAPTER VIII.

SCHOOL MASTERS AND ORGANISTS OF THE CHURCH	166
Their Times of Service, and a Brief Sketch of the Sunday-School.	

CHAPTER IX.

MEETINGS OF THE SYNOD HELD IN THIS CHURCH	171
---	-----

CHAPTER X.

SPECIAL EVENTS, DEDICATIONS AND ANNIVERSARIES	176
---	-----

CHAPTER XI.

HISTORICAL EVENTS	180
A LIST OF BAPTISMS FROM 1740 TO 1825 AS THEY APPEAR IN THE RECORDS OF THE CONGREGATION	198
A LIST OF THE CATECHUMENS AND ADULT BAPTISMS WHO WERE CONFIRMED FROM 1743 TO 1825 AS THEY ARE RECORDED IN THE RECORDS OF THE CONGREGATION . . .	345
RECORD OF MARRIAGES	392
LIST OF DEATHS	418

INTRODUCTION.

FOR the preparation of an historical sketch of the Lutheran congregation in New Hanover no apology is necessary. It is not an ambitious desire to add another volume to load down the already overburdened book-shelves, but to put on record, as far as they are known, the facts and incidents concerning the indomitable courage and Christian heroism of our Pennsylvania-German ancestors in this community and of this venerable congregation. Time has already relegated many things to the irrevocable past, which have transpired within the experiences of the congregation and its members, while a great many other matters have not been considered of sufficient interest or importance to record at all, or, if record has been made of them, such records have now been lost, which we sincerely lament. Another object in view is to preserve, by publication, the minutes of the congregation and its church records, still extant, so that the original books and documents, now fast falling to pieces with age and by frequent handling, may be spared to generations

yet to come, while the facts and incidents recorded therein may nevertheless be on hand for use to those who may be interested in the congregation's life and history during its existence of over two centuries.

Still another purpose is to encourage research into the records of the past so as to unearth many of the unknown circumstances in its historic life, and to prove beyond a doubt many of the conjectures, concerning its early existence; as well as to invite honest criticism so as to correct many of the errors contained in the following pages, concerning which no one is more painfully conscious than the compiler himself.

The sources of information, which have been frequently consulted are mentioned in chapter first, and full acknowledgment of the same is here made. The value and importance of these books and documents in the preparation of the material for the succeeding pages is beyond the range of complete expression and full appreciation. Some of the minutes of the congregation and of the church councils have been lost, as were also some of the official records of some of its pastors, which is a source of keen regret. Those still in existence, and in part herein published, prove some of the doubts and misapprehensions in the minds of earlier historians, and correct some of the errors which have become patent to the minds of some of them.

In acknowledging the assistance received from many sources I cannot be sufficiently profuse; for without these this volume would have been impossible. A great deal of the research work, as well as of translating and transcribing the church records, is my own, yet I lay no claim to further originality.

I acknowledge the valuable services of those who have

in any way rendered assistance. In particular do I desire to put on record my appreciation of the services rendered by Irwin P. Knipe, Esq., of Norristown, for clearing up the original titles of the property, and to Mr. O. J. Bickel for returning the original documentary title for the tract of 49 acres of land presented by John Henry Sprogell to the congregation; to the researches of Julius F. Sachse, Litt.D., also for illustrations furnished by him for this history; also to Rev. John W. Early, without whose aid the completion of this work would have been delayed for some years to come. To all these my sincere thanks are due, and are herewith extended, as well as to all others who have been in any way instrumental in bringing this endeavor to a successful issue.

J. J. K.

POTTSTOWN, PA.,
October 28, 1909.

CHAPTER I.

Falckner Swamp. New Hanover. Its Location. Its Settlement. Its Inhabitants.

IT is somewhat remarkable that so little is known concerning the early history and struggles of this congregation. It would be expected that, as this is one of the three original united congregations, and the oldest of them all, very frequent reference would be made to this fact.

Perhaps this may be explained, in part at least, by the fact that it was a little out of the way of the usual route of travel from Philadelphia westward.

As to the absence of any explicit statements in regard to the time when this church was organized and when services were first held here, and in fact in reference to many historical matters about which we might desire information, it will be sufficient to say, that the reports to Halle were not intended primarily to give the particulars concerning the organization of churches which already existed. It should be sufficient for us to remember that the Halle

Reports of Mühlenberg, Brunnholz and others were mostly simple transcripts or extracts from their official journals, setting forth the extent, nature and difficulties of their own labors in planting and caring for the churches in this western land.

We could not, therefore, expect them to be taken up with matters outside of the line of their own activity, or of events having occurred prior to their time, except in the way of incidental references to them.

Of all the pioneers Rev. John Casper Stoever apparently devoted more time and exercised greater care in the preparation and instalment of protocols or church records, than anyone else. Nearly all the churches he served, with the exception of this one, have them. They are generally well kept, except in this one respect, that they frequently omit the names and number of the communicants, also the times of communion. And may not this omission here possibly be accounted for by the fact that he may never have been the actual pastor, but only the assistant of Schulze, who ordained him? Soon after his ordination he left this section. It might even be questioned whether he was ordained here as generally believed. It is certain that Rev. J. Christian Schulze, who ordained him, performed baptisms at the Muddy Creek Church during the same month, if not on the very day of Stoever's ordination and marriage, viz., April 8, 1733. It will not be deemed necessary in every instance to give the specific authorities for statements of acknowledged facts, whether derived from "Halle Reports," from Theodore Bean's "History of Montgomery County," Dotterer's "Perkiomen Region," Kuhns' "German and Swiss Settlements," Mann's "Mühlenberg and His Times," Rev. Dr. Schmauk's exhaustive history of "The Lutheran Church in Pennsyl-

vania," 1638-1820, or other records; since it is readily understood that in a compilation of this character all available sources known to the author will be readily and freely consulted, and its pages enriched by the facts and data already established in history.

It is a striking fact that even well-informed people seem to have very indefinite ideas as to the location of this oldest of the German Lutheran congregations in America. Various causes might be assigned for this. Possibly if the same name had always been applied to the place, it would be less difficult to locate. But, in looking at the names of places and sections, we find that it is not only called "New Hanover," but also "Swamp Churches," which, and not "Falckner Swamp," was the original name of the post office, and sometimes merely "The Swamp." If there were not three other places within a circuit of fifty miles, to each of which the same name, "Swamp," is applied, it would be far less difficult to describe the locality in such a way that every one might readily understand where it is found. First we have the Great Swamp in the extreme northwestern section of Bucks County. This formerly included the greater portion of Milford and Richland townships, the centre of the "Swamp" at that time being where Quakertown now stands. What is called Great Swamp at present lies wholly in Milford Township.

The Long Swamp extends from the vicinity of Topton to the eastern line of Berks County, where the "Krotten Creek" joins the southwest and the southeast branches of the Little Lehigh to form that stream. It has given name to one of the eastern townships of Berks as well as to the church in that section. It is from fifteen to twenty miles north by west from New Hanover. Almost thirty miles west, bearing slightly southward is "The Swamp"

in Lancaster County. It covers a considerable part of Cocalico Township. Some of the branches of the Cocalico have their rise here. There are these three districts known as "The Swamp" besides Falckner Swamp.

Whether New Hanover, or Falckner Swamp, was known by this name before the Great Swamp, about ten miles northeast of it, was so designated, we are unable to say. Theodore Bean in the "History of Montgomery County" describes the place thus:¹

√ New Hanover Township is bounded on the northeast by Upper Hanover, south by Limerick, east by Frederick, northwest by Douglass and southwest by Pottsgrove. It is $6\frac{3}{4}$ miles long. Its greatest breadth $3\frac{1}{2}$ miles, containing $204\frac{3}{4}$ square miles.² It is the fourth in size in the county. The Swamp Creek flows nearly through the central part. It has several branches. The name is derived from Hanover, a capital and a kingdom in Germany. Many of the early Lutheran settlers were natives of this kingdom. This accounts largely for the name. Another name is Falckner Swamp, derived from Daniel Falckner, one of the agents, or attorneys, of the Frankfort Land Company. In a purchase made by Geo. McCall, 1735, it is said that Douglass and a part of Pottsgrove are bounded on the south by the "German's Tract of land, meaning at least all of the present New Hanover."

The village of New Hanover, better known as Swamp Church, or Swamp Churches, is situated 16 miles from Norristown, and in 1832, Gordon in his "Gazeteer," says it contains two churches, a post office, a tannery, two taverns, two stores and eight dwellings. The post office was established before 1827, under the title of "Swamp Churches," which was changed a few years after to its present name, "New Hanover." It is quite an old settlement. Nicholas Scull mentions here in 1758, the Lutheran Dutch and the Dutch Church (Reformed) and Yelyer's mill, etc.

¹History of Montgomery County," Cap. LXVI, p. 992.

²Evidently a printer's blunder. The dimensions given would be a fraction less than twenty-four square miles.

Kuhns in his statements, which however are not always as well authenticated as they should be, speaks of it as if it were a part of the Germantown tract itself. But of this more anon, when we take up the matter of its settlement and its inhabitants. Dotterer describes it as follows:

On the north are the South Mountains, on the south the Stone Hills, on the west the Fox Hills, and on the east the ridge rising from the left bank of Society Run. Swamp Creek, having as its tributaries Society Run, Spack Run, Minister's Creek (Pfarrer's Bach), Schlegel's Run and Goshenhoppen Run, flows in a winding course through the valley.

It will not be regarded as necessary to take up the matter of its early settlement and its first inhabitants separately. These are so closely connected that it would be almost impossible to separate them entirely. The great difficulty is to fix dates definitely and distinctly. This will appear all the more clearly evident when it is remembered that Rev. Daniel Falckner, Sprogel or Sproul and others who controlled the 26,000 or more acres of the Frankfort Land Company, acted as if they were the owners of the tract. In fact, Sprogel seems to have had possession of it for a time, deeds being made out in his name. He seems to have become the actual owner of a large part, if not of all the vast tract of land in the vicinity of Falckner Swamp. It is, therefore, impossible to name an exact date as the time of its settlement. There seems to have been a general development of all these sections about the same time. Throughout Oley, Manathanim, afterwards more commonly called Molatton, or Morlatton, Falckner's Swamp, the Great Swamp, and even Long Swamp, the stream of immigration seems to have moved forward slowly but steadily from the last decade of the seventeenth century.

From 1694, when the "Frankfort Land Company sent its first load of emigrants to Germantown, to begin the development of that section, there has been a steady growth of population and developing of its resources," until it has become one of the richest and most prosperous portions of this magnificent commonwealth.

From the statements of some of the writers it would almost seem as if at first it had been regarded as a part of the Germantown settlement. To make the matter perfectly clear it may be well to go back a little further and recount the history of the movements and doings of some of the others of those early settlers. Pastorius having conferred at Kriegsheim with Peter Schumacher, Gerhard Hendricks and other leaders of the intending settlers, "descended the Rhine to Crefeld, where he conferred with Thones Kunders, Dirck Herman, the Op den Graeff brothers, and others, who followed him across the ocean six weeks later." Having thus become the agent of the Frankfort Company, of the Kriegsheimers and the Crefelders, he sailed June 6, 1683, and reached Philadelphia, August 16. Some two months later, thirteen men with their families, who had sailed on the Concord, reached Philadelphia. Coming late in the year they suffered great privation. But soon they found themselves in comfort. The communication of the news of their good fortune soon brought over others. But towards the close of the century, 1694, a considerable addition was made to this colony. A band of forty pietists under the superintendence of Johann Kelpius settled on the banks of the Wisahickon. It is not necessary to dwell on the letters which Koester, D. Falckner, Kelpius, Schaeffer and others sent back to Germany to influence their friends to join them in this land of promise. The real leader of the party of

forty who came over at one time, we are told, was Joh. Jac. Zimmerman, a minister, but he died at Rotterdam.¹ It does not belong to our province to discuss the religious opinions of these people. We therefore simply add the statement that they are said to have been chiliasts of a pronounced type, separatists of different kinds, and some Lutherans and Reformed. Rev. Daniel Falckner, who made a special trip to Germany to interest people in the enterprise and to encourage settlers, a project in which he succeeded measurably at least, was one of them.² We might well ask, would he not naturally put forth efforts to care for the spiritual welfare of his own people at once, instead of waiting from ten to twenty years before doing so?

While not highly educated, the mass of early German settlers of Pennsylvania were not ignorant and illiterate. The larger portion of them were undoubtedly able to read and write. In accordance with the universal custom in Protestant Germany education and religion were combined. At a very early day, Bibles, hymn books, books of devotion, and even school books, were printed in German at Philadelphia. They were generally read and used. A practical education in religious and secular affairs was thus secured, and a comparatively large number of the German pioneers possessed what might be called learning. We find traces of this even among unprofessional people.

Johannes Kolb, a weaver of Germantown had a copy of Erasmus in Latin, bought from his brother. A Schwenckfelder, named Schultz, had a well-thumbed copy of a Latin grammar. And the earliest settlers were under the direction of some of the most learned men of their time.

¹ Vide Sachse's German pietists of Provincial Pennsylvania.

² Vide Curieuse Nachricht von Pennsylvania anno 1700, Sachse, 1905.

The Frankfort Land Company consisted of a number of well-educated and highborn people. Pastorius is known to every one. Most of the pietists who came over in 1694 were university men, and they were scattered through the whole community. Zimmerman, who planned the colony, is said to have been "*Ein grundgelehrter-astrologus.*" His successor, Johann Kelpius, was the son of a clergyman, and a doctor of philosophy of Tübingen; Henry Bernhard Köster had studied at the gymnasium of Bremen and at Frankfort; Daniel Falckner was the son and grandson of a clergyman and was himself educated for the ministry; his brother had been a student at Halle, and Peter Miller, subsequently prior of Ephrata, was a very learned man. He is said to have translated the Declaration of Independence into seven different languages, and to have spoken "Latin as readily as we do our vernacular." So says Andreae.

Thus we can readily perceive that almost from the day that William Penn, who had become known to the German people by his residence among them, took possession of his province, a stream of German emigrants came over to settle in Pennsylvania. Although quite a number tarried in the vicinity of Philadelphia, a respectable proportion moved onward, to the Trappe, to New Hanover, to Molatton among the Swedes, who already occupied that section, and even to Oley with its hills, and then through it and Goshenhoppen, which then included New Hanover, through the gaps in the Lehigh hills up to the very foot of the Blue Mountains. This will account for the fact that quite a number of taxables, whose names show them to have been Germans, are found in New Hanover, in Oley and some even in Maxatawny, at the very beginning of the eighteenth century, and a few even before that time. It

will also show why there are very frequent suggestions as to religious services held, of occasional gatherings for worship, and of congregations without a formal organization. It was this state of things that opened the door to the tramp preacher and furnished him a field in which to carry on his work. These people were no heathen. They wanted their churches and pastors. When they could not get the best, or even the really good, they took what they could get. They simply did the best they could; others have done so since. Would not we pursue a similar course under similar circumstances?

CHAPTER II.

THE CONGREGATION.

Its Early Organization. The Location of its Buildings. The Church.
The Parsonage. The Title to the Property.

WHERE the first service was held, who conducted that service, when the first steps toward the organization of a congregation were taken, and even the exact date of the erection of the first church building, are matters which will probably never be positively known. It certainly should have been patent to every one, that Rev. H. M. Mühlenberg and his co-laborers in reporting to headquarters, would only describe their

own activities. If they did at any time refer to the men who had labored before them, it would be only incidentally. If at any time they spoke of the churches ex-

isting before their arrival, it would be in the same casual way. This will become all the more evident if we bear in mind the fact that some of the settlements were commenced fully half a century before Mühlenberg's arrival.

These people had ministers, ordained men, among them. Under these circumstances they would not have remained altogether without the word and the sacraments voluntarily. They would not have been satisfied without some arrangements by which their spiritual wants would be provided for. They did not do this elsewhere. They would not have done it here.

First of all we will endeavor to give the substance of the statements of the "Halle Reports," meagre though they be, in regard to the early history of this congregation. Perhaps the fullest and most satisfactory statement there given is the report of Revs. Mühlenberg, Brunnholtz and Handschuh, the three oldest pastors, sent to Halle at the request of the Synod, July 9, 1754. In that report they give a brief résumé of the church's history, as well as their own labors in it, from the very beginning up to the time when the report was sent.

After setting forth that this statement is made at the request of the Swedish Provost, together with fourteen German pastors, they pass in review the whole history of the Lutheran Church, as well as that of the individual congregations in the Province of Pennsylvania. They tell us that "shortly before the beginning of this century [the eighteenth] a few Germans came across the sea and took advantage of the religious liberty secured by Penn to all the inhabitants of the Province of Pennsylvania." They designate the time from 1688 to 1708 as the first period in which a few straggling immigrants arrived. Among these they refer to Henry Frey, whose wife is said to

have been still living at that time, and who had arrived about 1680. They also speak of some North Germans who came over about the same time, some of whose descendants were still to be found in this vicinity, some being baptized by them. Others had adopted the habits and beliefs of the Quakers.

They designate the period from 1708 to 1720, in which many separatists came along with the members of the Lutheran Church and settled among them, as the second period.

The third period is said to have been that from 1720 to 1730, when some of the Lutherans who came brought ministers along, Falckner, Hinckell and Stoever. That this must be Daniel Falckner is evident from the fact that the paragraph immediately following mentions Justus Falckner as one who was sent out by the Swedes. 1730 to 1743, when Zinzendorf became so active in worrying our churches, is named as the fourth period. But these statements, as will at once be seen, take no account of the organization of this congregation.

In note 26, Vol. I., p. 36,¹ it is properly stated that "this is the oldest German Lutheran congregation within the bounds of the United States." But we fail to find any well founded authority there, or elsewhere, for the additional statement that it is "difficult to say in what year the first settlements were made." This may be true. But when the editor adds: "it is highly improbable that it was before the year 1700," he has evidently lost his bearing and forgotten some of his own statements. For he soon adds that "Many of the first settlers came from New Hanover in which the first settlements inland in Pennsylvania are to be looked for." Elsewhere he tells us that in

¹ Halle Reports, Revised Edition.

Oley settlements were commenced and steps taken looking towards the organization of a congregation even before 1700. And yet all these people either came from or through New Hanover.

The statement made in a note, p. 441,¹ that Justus Falckner, ordained November 24, 1703, organized the congregation and that the place was named after him, is evidently a mistake, as he took up his residence in New York immediately after his ordination and never returned.²

The "Life and Times of Mühlenberg" throws very little additional light on the subject. In fact the only statement bearing on the early history of this congregation is a reference to Rev. Andreas Rudman, claiming that this man served the Swedish Lutherans in Philadelphia, 1697, and again after his return from New York until 1718. But the "Journal of Andreas Sandel," published in the *Pennsylvania Magazine*, shows that he, Sandel, was the pastor there from 1702 until 1714. He records but one trip to New Hanover in the year 1704. Although he does not say so in so many words, he apparently found an organized congregation there. Several of his statements,

¹ "Halle Reports," Rev. Ed. Vol. I, p. 36, says in speaking of the first settlements in this section: "It is very highly probable before the year 1700" that these began. And then again apparently speaking of Daniel Falckner, it asserts: "The congregation, indeed, had the indelible marks of an organization in Falckner's time." All this would indicate that the editor of that work was under the impression that Daniel Falckner preached and officiated as pastor of a congregation here before the year 1700. We can hardly see how anyone who has thoroughly investigated the matter can reach any other conclusion. (E.)

² For the true history of the Falckner Brothers and the conditions of this section of Pennsylvania the reader is referred to the Bi-Centennial Memorial to Justus Falckner by Sachse, 1903, which contains Justus Falckner's account of the Province in 1701; also to Daniel Falckner's *Curieuse Nachricht von Pennsylvania 1700*. Reprint and translation by Julius F. Sachse, Philadelphia, 1905.

although not referring to this matter, are so interesting that we give them here. He tells us that in the middle of January, 1714, the weather was so mild that the plants were blossoming; also that the rye had already headed on the sixteenth of April. His quotation of the prices of produce is also interesting, as a contrast with those of the present day and other times. Wheat was 56 cents per bushel, rye 42, barley 46, oats 34 and apples were from 80 cents to \$1.50 per barrel.

In a footnote, p. 8, of "The Old Trappe Church" by Dr. Kretschman, we find the following:

The first German Lutheran Church in the United States was built at New Hanover (The Swamp) prior to 1719. Another log church was built there in 1721. A third begun in 1741 and completed in 1747, was superseded in 1768 by the present fine stone church.

While this gives no definite date for the first church it would apparently justify the conclusion that it was erected at the very beginning of the eighteenth century if not during the last days of the seventeenth.¹

Dr. Sachse, "German Pietists," p. 339, says:

The earliest direct evidence of this congregation's [existence] known to the writer, is a Swedish account of a visit made to Manatawny by Pastor Sandel in company with Daniel Falckner

¹Rev. Gerhard Henckel certainly became the pastor in 1716 or 1717. Now the existence of a church building is distinctly referred to in 1719. That certainly is not the one erected in 1721. There must, therefore, have been a church at New Hanover before this one. It would be altogether unusual that even a log church should last only two to four years. Beside all this, the average life of the church buildings here was twenty years or even more. From 1747 to 1767, from 1721 to 1741, only completed 1747. This would give 1700 or 1701 or even possibly 1695 for the organization of the congregation and the erection of the first church.

in the autumn of 1704, wherein it is stated that the former assisted Falckner at the church services on Sunday, October 15. One of the first things he did in the new settlement was to organize a congregation, build a church and hold services according to the Lutheran ritual. "The Manatawny tract, title to the Frankfort Company passed October 25, 1701, is supposed to have been settled by Germans, as early as 1700, emigrants who came over with Daniel Falckner upon his return."

But perhaps the most satisfactory statement bearing on this entire subject is that given by Dr. Theo. E. Schmauk in his "History of the Lutheran Church in Pennsylvania," as found in the PROCEEDINGS OF THE PENNSYLVANIA-GERMAN SOCIETY, Vol. XI., especially Chap. IV., to which the reader is referred. The brief space allotted to the history of an individual congregation will not permit any very extensive quotations. But summing up all the statements of Dr. Schmauk, as well as the data within possible reach, we feel satisfied that it would be safely within the limits of the facts of the case and the absolute truth to say that there was some sort of organization of a Lutheran congregation, and that Lutheran services were held at New Hanover prior to the year 1700.

The old tradition that Rev. Justus Falckner, who was ordained by the Swedes in the fall of 1703 (November 24) to enable him to accept a call to New York, was the founder of this congregation is shown to be a mistake by the fact that in less than two weeks after that ordination, he settled in New York, took charge of a congregation there, and continued to serve the same until his death. And yet the whole claim that this congregation was organized in 1703 seems to rest on that tradition.¹ We

¹The fact that Justus Falckner may possibly have preached as a theological student at New Hanover, prior to his ordination, does not

were always told that Falckner Swamp was so named, "because he was its first pastor and the organizer of the congregation." We know now that neither is the case. He left the place as soon as he was ordained, and therefore could be neither the organizer nor the first pastor. But his brother Daniel Falckner, who was an ordained minister when he arrived in 1694, or upon his return, 1699, did organize the first settlers into a congregation and continued to serve it until he left this section and settled in New Jersey as pastor of congregations there. There seems to be but little doubt that Daniel Falckner held services here pretty regularly before his trip to Europe to interest the people of the Fatherland in their brethren in the faith in this country. While his trip undoubtedly, in a great measure, was intended to advance the material interests of the Frankfort Land Company, by inducing immigrants to come to this country, so that the company might dispose of its land, it seems equally clear that a secondary and very important purpose was to induce some of those of his own faith to occupy the land, so that those who were already here might have desirable Christian neighbors.²

There is another very important fact which should likewise be kept clearly in view. Dr. Schmauk (p. 64) tells us: "It must not be overlooked, that a considerable portion of the original Swedish colony of 1638, was in reality German." Their governor, Printz, was a German, and no less than fifty-four German families came with him.

alter the fact that his ordination has no connection whatever with the organization of the congregation. Whether organized by him or his older brother Daniel in 1695 or 1700 or 1703, that had nothing to do with his ordination on which the old accepted story rests.

² Cf. *Curieuse Nachricht von Pennsylvania 1700*, translation and reprint, Sachse, 1905.

The Halle Reports also tell us that a number of Germans had gone as far inland as Oley sometime before 1700. Apparently scattered German Lutheran settlers could be found in all the section westward from Philadelphia to the Schuylkill. Some of these settlements seem to have been quite large, sufficiently so to become the *nuclei* of congregations,¹ as was evidently the case here, and seems to have been in Oley.

Dr. Sachse even seems to be of the opinion (vide p. 79) (and there seems to be abundant reason for that opinion), that a lately discovered letter of Pastorius, dated March 7, 1684, was published directly "in the interest of the Frankfort Land Company for the purpose of influencing German emigration (directing it) to Pennsylvania." He tells us that, "the first German Lutheran services in the Province [Pennsylvania] were held in June, 1694, by a band of forty immigrants, six of whom are said to have been Lutheran theological students." "The chaplain of the company continued these services regularly." English services were commenced at the same time. "These German enthusiasts who were mystics, chiliasts and who knows what not, were adherents of the Augsburg Confession."

These services were conducted by Rev. Heinrich Bernhard Koester, who was evidently the first man to hold German and English Lutheran services in Pennsylvania. Undoubtedly he was the most prominent Lutheran character in the Province, in his day. Next in rank and position was Daniel Falckner. He ventured on a trip to Germany towards the close of 1698, and succeeded in awakening a deeper interest in the spiritual condition of the Germans in Pennsylvania. His visit undoubtedly stimulated immigration into this country.

¹ Vide, A Brief History of the Colony of New Sweden, translation in Proceedings of Pennsylvania-German Society, Vol. VIII.

Upon his return he became the attorney of the Frankfort Land Company. He now devoted himself to the development of "The Manatawny tract of 22,377 acres, and founded the earliest Lutheran congregation in the state at New Hanover." In speaking of this matter Dr. Schmauk divides the life of Daniel Falckner into two parts or periods: The first as the attorney and head of the Frankfort Land Company; the second "when he devoted himself entirely to the pastorate first at Falckner Swamp, and then when he served congregations at Raritan, New Jersey."

It therefore seems clear that the statements made and accepted by nearly all of these writers, especially Drs. Schmauk and Sachse, would not only justify the inference, but they would prove that some of the Germans, not a few but quite a number, kept moving beyond the limits of Germantown, to Goshenhoppen including New Hanover, and even to Oley beyond, between 1694 and 1700. This seems not only the natural, but the inevitable conclusion, if the settlers here pursued the same course they did elsewhere. In many instances, and if we mistake not, in the large majority of instances, the settlement of a tract preceded the actual transfer of title. This was not confined to tracts selected for church and school purposes, but it was also a very common thing in taking up farm lands as well.

While not disputing or calling into question the statement of Dr. Schmauk that, "on the return trip to Pennsylvania in 1700 Daniel Falckner is supposed to have brought over the Germans who located in the Swamp, and constituted the first permanent Lutheran congregation, in general, we are inclined to think that it falls short of the actual facts of the case. We are strongly inclined to

believe that some of the German Lutherans who had come over, a few at a time from 1694 to 1700, and even some of those who had come fifty years before with the Swedes, had gradually advanced inland, a few stopping in the vicinity of New Hanover now and then, until a goodly number had gathered there, and that during these latter years Daniel Falckner, known to them as an ordained minister, preached to them and occasionally administered the Lord's Supper. Whether he took further formal steps to gather them into an organized congregation during this earlier period, it is impossible to say. We do know, however, that the process of bringing together a congregation was not as formal and methodical in those days as it is expected to be now. In many of those early congregations we find references to elders and deacons in office, without a single reference to the time of their election, or the slightest reference to a constitution, or the adoption of the same.

Dr. Schmauk also informs us that, "it is quite possible that some Germans had settled here before 1700." He also refers to indelible traces of an organization in Daniel Falckner's time; and adds: "when a church was built is not known." Possibly, if we will bear in mind the fact that William Penn sold 25,000 acres of land to the Frankfort Land Company in November, 1686; that on February 3, 1689, he confirmed to Francis Daniel Pastorius, as their attorney 2,675 acres, and that the warrant for the remaining 22,377 acres was issued October 13, 1701, it will readily appear that it is no improper assumption of facts, when we say that it is likely that many settlers occupied portions of the land years before the warrant was issued.

This tract embraces all of New Hanover Township and parts of those adjoining. We think these statements of Dr. Schmauk and others should convince every one, not

only that this is the oldest German Lutheran church and congregation in America, but it should serve to satisfy all of the probability that services were held, and steps were taken to secure the organization of a congregation and the erection of a church between 1694 and 1700, if not even before that time. It certainly would be pertinent to ask, what became of the Germans who came with the Swedes possibly fifty years before? Where did they settle? Certainly they did not all remain on the banks of the Delaware. Summing up the whole matter, therefore, we think there would be clear warrant for the statement that services were held with more or less regularity from about 1694 to 1700, by which time a congregation had been gathered. That this congregation then erected a small church which was completed by 1703, possibly several years before that time. This primitive church then remained in use until 1721, when it was replaced by a more commodious one. Then in 1747 a third building took the place of this one. This again served the congregation's purposes until the present substantial stone structure, which has answered its purpose one hundred and forty years, took its place.

About the time and circumstances connected with the erection of the different school houses it will not be necessary to say much. But these people seem to have pursued the course usual with our German ancestors. As soon as they were assured of having a church, they also took steps to provide a school house and to establish a school, and it is not an unjustifiable inference to conclude that this was the course they pursued.

It will not be possible to give a description of the earliest church buildings. In fact very little is known concerning the details connected with their erection. Enough is known,

however, to make it almost absolutely certain that the congregation before 1717 owned a log building which had in all probability been erected, some time between 1695 and 1703, on land the congregation had preëmpted at a very early day. But its title to the land was only clearly established many years later. A copy of the deed will be given at the proper place.

It will not be possible and it should not be regarded necessary to describe the precise spot on which each of these churches and school houses stood. But it may safely be said that, in all probability, they stood on, or very near, the spot on which the present church, and the building immediately opposite, now stand.¹ No clear or satisfactory account of the erection of the first church or school house can be given. No records are available. All is left to inferences drawn from other known facts. Very little is known about the details of the history except the well-known fact that a second church took the place of first one in 1721.

Concerning the third edifice it is known that work on it was begun in 1741. Mühlenberg states that he found an unfinished church here when he came. It was completed and dedicated in 1747. This being prior to the organization of the synod, we cannot expect information in the records of that body. The fourth church, which still stands, was commenced in 1767. It was finished and dedicated in 1768. This was considered of sufficient importance to have the synod to meet at New Hanover and to

¹ According to the statement made by Rev. H. M. Mühlenberg in connection with the dedication of the present church, it would almost seem as if the school-house had been located at, or close by, the public road leading eastward through the village. He locates it about two stone throws from the parsonage. Was it at Brendlinger's corner?

take part in the festivities as an organization (vide p. 87 *et seq.* of "Documentary History").

While it will not be necessary to repeat all the details as they are there given, the citing of a few principal items may furnish an insight into the customs, habits and spirit of the times, such as we may not readily find elsewhere.

From the letter of invitation to synod, we quote the following:

Honorable President and Members of the Ministerium Reverendum of the United Evangelical Lutheran Congregations in Pennsylvania, etc.:

The building of a new church, begun by the congregation at New Hanover, in the name and in reliance upon the assistance of Him who can do more than we ask and understand, has, through the strength of the Omnipotent, been accomplished with such desired progress that we will soon see its completion. Hallelujah. . . .

For the accomplishing of so exceedingly important a purpose, we extend our most obedient request to the Reverend Ministerium, to consecrate our newly built church to the service of Immanuel by prayer, intercession and thanksgiving, and to bring into it, by the proclamation of the saving doctrine of Jesus Christ, glowing coal to enkindle a fire that may burn with fervor and blessed devotion, in our hearts, as well as in the hearts of our posterity." The writer then suggests the XXIII Sunday after Trinity, November 6, as the proper time.

With readiness and the offering of all possible love, we, who sign this, remain, Honorable Praeses and Members of the Reverend Ministerium.

Your most obedient,
LEWIS VOIGT.

New Hanover, Sept. 10, 1768.

Also signed by—Michael Weygel, Adam Wartman, George Burkhart, George Beck, Adam Kurtz, Ludwig Bickel, Moses Binder, Valentin Stigler, Casimer Misemer, Jacob Eppele, Mi-

chael Schlanecker jun., George Schweinhard, Jacob Kop, Conrad Gilbert, Johannes Schweinhard.

Two days later Rev. Voigt sent an additional personal request to Senior Mühlenberg.

Near ten o'clock a. m., November 6, a large number of people from near and from far had gathered about the new church. It was a very fine day. The ministers, Revs. H. M. Mühlenberg, J. N. Kurtz, Joh. Casp. Stoever, J. W. Kurtz, H. Schaum, Krug, Voigt, Jung, Buskerk and Messrs. Kuhn and Streit, students with the delegates from Philadelphia, Germantown, Lancaster, Reading, Tulpehocken, Richmond, Weidenthal, Earltown, Warwick, Macunschy, Upper Milford, Saccum, Jordan, Heidelberg, Pikestown, etc., "went in procession from the parsonage to the school house, a distance of about two stone throws." Here the procession, preceded by one of the builders and the schoolmaster with the key, followed by four deacons with the sacred vessels, re-formed. The preachers, the elders of the Hanover and Providence congregations and the delegates of the congregations above named went from the school house to the church. Arrived there the preachers stepped within the altar railing and the delegates stood in a semi-circle outside. Rev. Mühlenberg opened the service with the One-hundredth psalm. The choir sang "*Komm heiliger Geist, Herre Gott,*" etc. Then each of the eleven ordained ministers gave a motto—for the house itself, for the ministerial office, for holy baptism, for the Lord's Supper, Kinderlehre, etc. Then the pastor (Voigt) read the declaration. The congregation then sang "*Sey Lob und Ehr dem Hoehsten Gut.*" Rev. Krug baptized children and Senior Mühlenberg preached the dedicatory sermon on 1 Kings ix, 3. Services

were finished at one o'clock.¹ At two p. m., there was another service at which Rev. Kurtz, Sr., preached. The collection taken at the doors amounted to nearly £60, about \$160. On Monday the synod proceeded to the transaction of business.

It is also evident that some time before this event occurred the congregation had already erected its second school house. In the Halle Reports, p. 79, old ed., p. 152, Vol. I., new ed., it is stated: "In New Hanover the present but not yet completed church building has now been entirely finished and some farming land purchased for the church and school." It will be noticed that this statement does not refer to the original Sprogel tract on which the church was erected, but to the tract bought for them through Mühlenberg on which the parsonage was located. All this was done by means of the congregation's share of the benevolent contributions received from England and Germany, together with the amounts which they themselves contributed of their own means. This shows that by 1749 this congregation had already secured its second school house.

The statements already made show that these people, although comparatively poor, and not able to pay much in the way of salary toward the support of their pastor, yet managed to secure an additional tract for his residence. It is probably owing to this fact that although Trappe and New Hanover are not very far apart, they soon had a pastor resident at each point.

This latter tract, the parsonage tract, remained in their possession until about thirty years ago, when the farm was

¹The two students, Streit and Keuhn, also delivered English addresses.

sold. This occurred when the younger congregation at Boyertown, already stronger than the parent, and now almost twice its size, felt the need of a pastor residing at that point. It is not made quite clear why the parent congregation did not retain this property, as the other congregation had no claim upon it.

But it may be best to insert here the deeds of the two properties, to illustrate the modes then pursued to secure title to properties. First we give the entire transcript of the original document furnished by courtesy of the Hon. Henry Houck, Secretary of Internal Affairs. The original is now accessible. It will correct some mistaken statements which appear elsewhere. (That of the parsonage tract will simply be given in abstract.)

VALENTINE GEYGER,
JOHN GEORGE and
others their oaths
concerning the land
belonging to the
LUTHERAN CON-
GREGATION OF HAN-
OVER TOWNSHIP.

KNOW ALL MEN by these presents
That WHEREAS in the year of our Lord
one thousand seven hundred and nineteen
The Christian People of the LUTHER-
IAN PERSUASION inhabiting the Town-
ship of NEW HANOVER and other
places thereunto adjacent lying in the
County of Philadelphia HAVING as-

sociated themselves into an Ecclesiastical Community determined to purchase a piece of land whereon they might erect a Place of Worship and a Grave Yard for burying their dead and it happening that JOHN HENRY SPROGEL one of their Community and Persuasion being at that time possessed of a large quantity of land in these parts did willingly make a free gift and donation of fifty acres of his land appropriating the same for the use and behoof of the said LUTHERAN COMMUNITY forever requesting the said Community to build a church, a School House, a Grave Yard and what other suitable conveniences they thought proper thereon—And the said JOHN HENRY SPROGEL ordered

THE PENNSYLVANIA-GERMAN SOCIETY.

ANCIENT COMMUNION SERVICE.

Henry Pennebaker forthwith to lay out and survey fifty acres of his land for the use and intention above mentioned wherewith the said Henry Pennebaker (did) comply and made Return with a Draught of a Survey dated seventeen(th) of April in the year 1719. Locating and bounding the same as follows: BEGINNING at a post by a corner of *George Neits land* thence extending by the same north east two hundred and seven perches to a small hickorie thence by the line of *Caspar Camp* north west thirty eight perches to a post thence by the land of *Jacob Eppler* south west two hundred & seven perches to a post thence by the line of *Jacob Oyster* south east thirty eight perches to the Place of BEGINNING—CONTAINING *forty nine acres of land* as in and by the Return & survey above mentioned.—Reference to them being had may more at large appear And so soon as the said community obtained this survey in their favour they instantly made a contribution among themselves wherewith they built a church, a school house and other necessary conveniences with a Grave Yard on the said above described Piece of Land and had the same compleatly finished about the Beginning of the year one thousand seven hundred & twenty one at which place the said Community have ever since attended Divine Service, educated their children and buried their dead—And also in or about the year one thousand seven hundred & forty one the said *Lutheran Congregation* becoming more numerous & too large for their House of Worship they made new contributions and built a larger Church and School House with other conveniences far preferable to the former and have had a quiet, peaceable and uninterrupted possession of the said spott of land these twenty seven years past, yet it so fell out that the Community aforesaid neglected to get a formal Conveyance or Deed in writing from said JOHN HENRY SPROGEL for the said Piece of Land which to the perfect knowledge of us the persons hereunto subscribing the said JOHN HENRY SPROGEL now deceased was always willing and ready to do had the Community aforesaid prepared a Conveyance ready for him to execute—These are therefore certifying that we *Valentine K. Geyger, John*

George, Mathias Ringer, Kilian Kalie, the above named *Henry Pennebaker, Anna Happin*, widow and sister to the above mentioned JOHN HENRY SPROGEL and *Johanna Christiana Sprogel*, widow of JOHN HENRY SPROGEL JUNIOR and *Frederick Richards*—Do hereby on our solemn oaths in the presence of ye Almighty God and before John Potts Esqr. one of his Majesties Justices of the Peace for ye County of Philadelphia aforesaid Certify and Declare that John Henry Sprogel senior above mentioned did in the year of our Lord one thousand seven hundred and nineteen freely and voluntarily give and grant the above described piece of land with the appurtenances in the presence of Us & many others then living for the proper Use and behoof of a *Lutherian Congregation* forever And further for more ample proof and confirmation of the same those lands that bounds on the above described forty nine acres vizt.—on the several courses thereof altho at that time settled yet the persons possessing them had not conveyances made to them at the time the said forty nine acres were laid out & surveyed for the use of a Church thereon to be erected as aforesaid. Now all the deeds granted by the said JOHN HENRY SPROGEL SEN., for the land adjoining the several different courses of the above described forty nine acres of land particularly and expressly bounds them on the several respective courses of the Church lands vizt.—A conveyance under the Hand & Seal of JOHN HENRY SPROGEL date the fourth day of May in the year 1736 in favor of *John George for one hundred acres of land* (being a part of Caspar Camps land) the words in the Deed are these (BEGINNING at a hickery marked for a corner thence extending by the Church Land northwest sixty four perches to another post &c) another conveyance granted by *Christian Ludovick Sprogell* as Attorney for his brother the said JOHN HENRY SPROGELL dated the fourteenth day of April in the year 1726 in favor of Jacob Appler for one hundred and sixty three acres of land the words in the said Deed are these: (bounded on the north east by the Church Land 207 perches to a post &c) as in and by the said respective Deeds & some others relation to

them being particularly had may more evidently appear. All which concurring proofs & circumstances makes it clearly evident beyond all contradiction that the above described forty nine acres of land was freely given and dedicated by the said JOHN HENRY SPROGELL for the use and behoof of said *Lutherian Church* and Community forever and that the want of a formal Conveyance under the Hand & Seal of the said JOHN HENRY SPROGELL was entirely owing to the sloath and neglect of the Elders and Church Wardens of said congregation. Witness our Hands this tenth day of February in the year 1746/7, containing this and the two preceding pages,

HENRY PANNEBAKER,
 JOHANNA CHRISTIANA SPROGELL, *Widow*,
 JOHN FREDERICK RICHARDS,
 VALENTINE GEYGER,
 JOHN GEORGE,
 ANNA HAPPIN, *Widow*,
 & Sister.

The several persons above named have signed in the presence of us

JOHN CAMPBELL.

BALSER HOVER.

On the 16th day of March 1746/7 appeared personally before me John Potts Esqr., one of his *Majesties* Justices of the Peace for the County of Philadelphia the above mentioned *Frederick Richards, Valentine Geyger & Mathias Ringer* who on their solemn oaths did declare that the contents of the three preceding pages was real truth.

Witness my Hand and Seal the day and date aforesaid

JOHN POTTS. (Seal)

Upon the sixth day of April in the year 1747 appeared personally before me *John Potts* Esqr. one of his *Majesties* Justices of the Peace for the County of Philadelphia the within named *Anna Hoppins*, *Widow*, who on her solemn oath did declare that the contents of these three preceding pages so far as relates to the within mentioned donation or gift is real truth.

Witness my Hand & Seal the Day and Date aforesaid

JOHN POTTS (Seal)

We John *Campbell & Balsar Houver* do hereby on our solemn oaths declare that we were then & there present when the within mentioned *Henry Pannebaker, Valentine Geyger, John George, Mathias Ringer, Frederick Richards, Anna Happin, Widow and Johanna Christian Sprogell, Widow* did with their own hands set their names to the within writing and that the names of us *John Campbell & Balsar Houver* as evidences thereto are of our own hands writing. Sworn before me the above mentioned *John Potts, Esqr.* the ninth day of April, 1747 JOHN POTTS (Seal)
Recorded the tenth day of April 1747.¹

In testimony, That the above and foregoing is a copy of a record as recorded in Book LETTERS OF ATTORNEY—pages 24, 25, 26, 27 remaining on file in the Department of Internal Affairs of Pennsylvania, I have hereunto set my hand and caused the Seal of said Department to be affixed at Harrisburg, this—sixteenth—day of November A. D. 1908.

HENRY HOUCK. [SEAL]
Secretary of Internal Affairs.

The second deed recites the fact that Henry Mühlenberg bought forty-nine acres of land from Thomas Preston for a consideration of forty pounds (\$106.66 2/3). The witnesses to this document are John Campbell and Anna Sherrard. The date is October 20, 1749 about two years and one-half after the above was drawn up.

Among other things it is stated that it is an indenture containing a contract between Thomas Preston, of Philadelphia, and Rev. Henry Mühlenberg. Among other

¹“These may Certifie all whome it may Concern That I Geo: Boone the Subscriber hereof were appointed to draw a deed from John Henry Sprogel To and for a Certain Tract of Land given by him for the use of the Lutheran Church or Congregation in Hanover Township, Draught whereof was then given me which I have now in my Custody. But by Some Disappointment to me at present not perfectly known I did not proceed and So never Completed the deed.

Witness my hand the 8th Day of June A. D. 1749.”

things it recites that John Henry Sprogell, who had been in lawful and peaceable possession of 22,377 acres of land in the County of Philadelphia, had by indenture of release of October 20, 1732, for a consideration mentioned, conveyed 7,500 acres, a part of that larger tract, to Henry Soams of London. The time for payment having expired without payment being made, it reverted. Upon the death of the elder Soams it came into possession of his only son John, who died a short time thereafter intestate and a bachelor. It then became lawfully vested in his sisters, Catharine Yaldwyn and Mary Johns, both widows, the only surviving children of Henry Soams, deceased. Mrs. Yaldwyn administered, and the 7,500 acres were sold and deeded to Thomas Preston, October 8, 1748. Then he sold 49 acres of this tract to Rev. H. Mühlenberg. It will not be necessary to give the bounds and courses of this land. The transfer was made November 22, 1749, and record made May 10, 1751. There are other indentures and contracts besides this for 21 acres and 142 perches, also for 5 acres and 40 perches. It is distinctly stated in connection with these purchases that the land was bought for the "special use, benefit and behoof of the minister of the New Church of Hanover," and again it is specified that it is for the minister now in service for said congregation. It is also stated that this land is conveyed to Fredr. Michael Ziegenhagen and Gotthilf Aug. Francke, for the use of the pastors and school teachers of this congregation. Apparently the two smaller tracts were located between the tract on which the church was erected and that on which the parsonage was located. Yet while the description indicates that these smaller tracts were between the two larger ones, and that the school house was built on one of them, there is no clear proof at hand that such is the case.

CHAPTER III.

THE UNITED CONGREGATIONS.

Trappe, Falckner Swamp, Philadelphia and then Germantown. As United into a Synod.

IT would make this history entirely too lengthy to enter into a detailed account of the origin, organization and early struggles of the four congregations, three of which united in the call originally extended to Rev. H. M. Mühlenberg. The fourth, seeing the advantages of combining in the work of the church, soon joined them.

But it may not be amiss to present a short résumé of some of the leading facts connected with the history of each up to the time when the three first named forwarded their earnest appeal to the authorities at Halle to send them a capable and faithful pastor. The history of the church at the Trappe has been made pretty familiar. To get hold of some of the main facts it is only necessary

to look carefully at the full and detailed history presented by Rev. Kretschman in "The Old Trappe Church." Dotterer's "Perkiomen Region" also gives very valuable information in regard to prominent men who have lived there; H. M. Mühlenberg, the patriarch of the Lutheran church in America, his two sons, Frederic August and Henry Ernst, the one eminent as a statesman, and the other as a scientist: Governor Francis R. Shunk, Mr. Fry, and others prominent in the history of our country. But about the church itself he gives little information.

In the Halle Reports there is a pretty full sketch of New Providence (Trappe); but it lacks the one great essential of accurate local history, viz., exact dates, positive facts and clear accounts of the doings of the men who made its history.

As we are not writing the history of the church at New Providence it will not be necessary to go back to its original name, Landaw or Landau, or to that by which it was subsequently known, the Trap, Treppe, or Trappe, whichever it may have been. The history of this congregation can, however, be traced back prior to 1730. According to the earliest recorded baptisms by Rev. John Casper Stoeber, the indications are that services were held as often and as regularly as possible prior to that time. And while there may not have been what we in our day would call a regularly organized congregation, undoubtedly the men who preached and occasionally administered the sacraments would have been apt to assert that it was a congregation.

The second congregation to join in this pact was that of New Hanover. It will therefore be unnecessary at this point to go into further details as to its origin and progress until an appeal for a pastor was sent to Halle.

The third congregation to join in this movement to secure an ordained pastor to take permanent charge of their interests was the German Lutheran congregation at Philadelphia. The Halle Reports say "that Jacob Fabricius preached to the German Lutherans here [Philadelphia] from 1688-91. But they [the Lutherans] remained without a church and without an organization; and this state of things continued for decades." *They were afterwards served by John Christian Schulze, succeeded by Rev. John Casper Stoever, who instituted church records, 1733.*

But we see from the statements of Dr. Schmauk (*Proceedings of the Pennsylvania-German Society, Vol. XI., pp. 79 et seq., 1900*) that the first services, German and English, were held by Rev. Henry Bernhard Koester at Germantown in 1694, upon the day of the arrival of that colony. He also preached at Philadelphia in both languages. His efforts there resulted in the organization of Christ Episcopal Church. He seems not to have had equal success in bringing about an organization of the German Lutherans before his return to Germany. This difference was no doubt in great part owing to the fact that the established church of England sent over a man to look after their interests, while there seems to have been no one to look after the spiritual interest of the Germans after Koester had left to return to his native land, where he lived many years afterwards. But even then he showed that he had not forgotten his Lutheran confession and his Lutheran principles.

These three congregations united in a joint call and in an earnest appeal to the church authorities in Europe to send them an ordained pastor to break to them the bread of life. Nearly ten years before, in 1733, these same congregations had sent a most earnest appeal to Germany by

the hands of Rev. John Christian Schulze, who was then their pastor, and had acted in that capacity for about a year. With two of their number, Daniel Weissiger and Joh. Daniel Schöner, he was sent to England, Holland and Germany, to collect funds to build churches and school-houses, as well as to provide means of support for pastors and teachers laboring among them. In this first appeal they say that several thousand Germans, mostly poor people, already occupied this territory, and without the support they seek, there is great danger that their people will be scattered among the various sects and that many will return to heathenism. This appeal was signed by six of their prominent men: Johann Becker, Hans George Herger, Adam Herrman, George Hollebach, Joh. Nicol. Crössman, Jacob Schrack.

Unfortunately the result of this first appeal was not very encouraging. Schulze himself had not maintained his reputation for honesty, and was imprisoned for alleged misappropriation of moneys collected. The other men returned but with very limited amounts. Altogether the congregations seem to have profited very little pecuniarily and they remained without pastoral care for a decade more. Notwithstanding this events were progressing. During the summer of 1734 Daniel Weissiger presented the request of the congregations at Philadelphia, New Hanover and Providence to Rev. Francke at Halle, setting forth that they were exceedingly anxious to obtain a respectable pastor, capable of ministering to them faithfully and successfully. Francke showed a disposition to accede to their request; but he insisted that they must pledge themselves to accept the minister sent to them, pay his travelling expenses, provide for his support, and if need be provide for his return.

Francke then consulted with Dr. Ziegenhagen, the Court preacher at London, to whom these men had already appealed. In reply to the requirements of Dr. Francke and others, these people pointed to the fact that conditions here were such as to make it impossible for them to accede to them. They also declared that the assurances already given involved a degree of self-denial even greater than that which was expected of the minister to be sent to them. They did not mean to allow a pastor to suffer, but they did expect him to adapt himself to the local conditions. They now present a counter proposal. They suggest that the costs of passage and a year's support be taken from the collections, the balance to be devoted to building of churches and schools, and besides to buy land on which the pastor, with the addition of the "*accidentia*," might secure his support. To this Francke replied, that a young and inexperienced man could not be depended upon, and a man of any standing could hardly be persuaded to accept a position under these conditions. He gave them no encouragement. Ziegenhagen seemed to have been of the same mind. In their reply the deacons certainly seem to have the better of the argument, and the whole transaction and correspondence reveal an amazing similarity to many experiences in all periods of the church, when those in positions of influence and of high authority in the church seemingly show greater regard for their own plans of prudent management than for the Macedonian cry "come over and help us."

In the meanwhile, however, this urgent call had been presented to Rev. H. Mühlenberg. The congregations had given their assent to the choice. He was therefore designated for this mission on the conditions: (1) That it be for three years, with privilege to return at their ex-

piration; (2) in case of return, expenses to be paid both ways; (3) the traveling expenses, as well as salary, to be paid from contributions in the hands of Dr. Ziegenhagen; (4) the formal call, with conditions mentioned, he was to receive from him (Ziegenhagen), as he held the call and commission of the congregations.

It will not be necessary to describe the departure and farewell address of Mühlenberg when about to go away from home and friends, whom he was never again to meet in this world. One recorded remark of his aged mother when she heard that he was to depart for far-off America will serve to show how this act of his was regarded. When she heard that he was going to those distant parts, she is said to have remarked dejectedly, that "she would rather follow him to his grave, than afterwards to hear that he had been torn to pieces by the savages."

We will not follow him on his journey of months across the tempest-tossed Atlantic to Savannah, thence to Philadelphia, after a delay of more than a month. Suffice it to say that on Thursday, November 25, he reached the end of his journey. He set out the same day for New Hanover. On Saturday he met the officers of the congregation, but he found the field actually already occupied, and the congregation itself divided. Some were utterly indifferent and did not care for the church at all. Zinzendorf had gained some adherents, a certain N. Schmidt had been accepted as the pastor by the congregation, and it was said the Philadelphians, Germantowners and those at Providence had committed themselves to the notorious Valentine Kraft. This certainly was not a very promising outlook for a man who had travelled three or four thousand miles to take charge of a neglected field.

It is not made quite clear whether Germantown came

in immediately, as soon as the people saw that they had now found a real pastor, but certain it is that no long time elapsed until that congregation joined the other three and they became *four united congregations*. According to Rev. Mühlenberg's diary, only three or four months had elapsed before the Germantown congregation *united* with the others.

As early as 1732 the three congregations, New Hanover, Philadelphia and New Providence, had combined, under the name of *united congregations*, in sending Rev. John Christian Schulze to Germany to secure aid for them.

On the first Sunday after his arrival in Pennsylvania, Rev. Mühlenberg preached his introductory sermon at New Hanover on 2 Cor. v, 19-20. It will not be necessary to present a detailed account of all the proposals and offers, of discussions and debates about the proper mode of procedure during these first days. The call as well as the instructions from Dr. Ziegenhagen had been read to the congregation, and Rev. Mühlenberg had returned to Philadelphia. He did not come back to the Swamp Church until December 20. He remained over Christmas and celebrated the Lord's Supper for the first time with his people, there being over one hundred communicants. That evening the elders and deacons of the New Hanover congregation, as well as those of New Providence, entered into a formal agreement with him, declaring that with thankful hearts they accepted Rev. H. M. Mühlenberg as a lawfully ordained minister of the Gospel, sent upon their own earnest appeal by Rev. Fr. Ziegenhagen. They also promised to provide the necessary living, to assist and sustain him in his office. This agreement was signed—deacons and elders of New Hanover, Christopher Withman, Matthias Ringer, Peter Conrad, Valentine

Geiger, Jacob Aister, Martin Keblinger, George Jürger; deacons and elders of Providence: John Nicol. Groessman, Frederic Marsteller, John George Benter, Nicolaus Bittel, Geo. Groessman, Jacob Müller, John Geo. Groessman, the saddler.

They also pledged themselves that they would not permit any man who could not show a regular call according to Article XIV of the Augsburg Confession publicly to preach or to administer the sacraments in their congregation.

Rev. Mühlenberg at once entered zealously upon his work, visiting New Hanover every four weeks. He immediately took up the work of instructing the young, and taught a class of young men ranging from seventeen to twenty years their letters. He also found it necessary to give instruction in English and in music. Although there was some division of sentiment, he soon secured harmony among them and induced them to begin the erection of a school house the following spring. It may also be worthy of note that the first catechumen whom Rev. Mühlenberg confirmed at New Hanover, had received her instruction in English.

If space permitted it would be highly interesting to recount some of Rev. H. M. Mühlenberg's experiences upon his arrival, especially with regard to the man Schmidt, who was evidently an impostor and who at first proposed to establish a rival congregation at New Hanover, but who seems to have conducted himself in a more dignified and honorable manner than either Valentine Kraft or Count Zinzendorf.

That Rev. Mühlenberg had a keen appreciation of humor, is manifested in his reply to the rather uncalled-for but caustic question of Governor Thomas, upon his

(M.'s) first introduction to that worthy dignitary: "What is the reason that the Germans are so given to the habit of beating their wives?" "Presumably the reason is this: the Germans have been a warlike people from the most remote period, but being at present under a quaker government, which does not look favorably upon martial arrangements, they do not want to lose their hereditary bravery. They therefore seek to preserve it until needed by these private exercises." With this, he tells us, the political discussion was ended.

He then describes the sad condition of the community—the lack of instruction, the ignorance of the young, the spiritual destitution and the moral degradation. Even after three months spent in the field Rev. Mühlenberg had already become fully aware that one man could not possibly do the work required. He therefore sent urgent appeals to Halle. Brunnholz, Handschuh, Kurtz and J. H. Schaum, ere long, were sent to aid him. Soon others followed.

It will be too far reaching for our present purpose to enter upon the detailed description of the labors and activities during the six years following. Within three or four months the three united congregations had become four. Other congregations applied for pastors to preach the word and to bring together their scattered members. One after the other, they placed themselves under the direction of Rev. Mühlenberg and those designated by him until two to three dozen congregations were thus united and seemed to recognize no other church authority than that of Mühlenberg and his co-laborers. All this indicated that the time was here to enter into more formal relations with one another—that the time was ripe for the organization of a synod. This step was now taken. Not

much space need be given to the consideration of the formation of a synod by the pastors of these united congregations. Only six years had elapsed since Rev. H. M. Mühlenberg had landed at Philadelphia. The three stipulated years during which he might return to his native land had long since passed; it had become clearly evident to him as well as to those who had sent him, that unless they meant to abandon every prospect of building up the church in this western land, he must remain, and instead of recalling him they must send others to aid him in his work.

Since his arrival each year had seen more than the original number added to the united congregations. And yet there were still others asking to be received and to be furnished with ministers under the reasonable guaranty given by their union, that they would receive men of character who could be depended upon to represent the church well and favorably, and that they would labor faithfully for its upbuilding.

We have thus far never seen an exact list of the congregations coöperating with Mühlenberg and the several pastors called by them at the time of the organization of the synod, but in a report sent to Halle by Mühlenberg, Brunnholz and Handschuh, such a list is furnished. Being their joint work it can therefore be accepted as official and therefore correct. They state that these congregations have been supplied by them with the word and the sacraments, viz.: Philadelphia, Cohenzi, Germantown, New Providence, Pikestown, New Hanover, New Goschenhoppen, Indianfield, Tulpehocken, Nordkiel, Yorktown beyond the Susquehanna, Upper Milford, Saccon, Neshamony, Fork, Tohek, Readingtown (Raritan) in Jersey, Raritan Hills (Gebirge), New York, Hackensack—twenty given by name. But undoubtedly some were overlooked or else in-

cluded in general terms. For without question Lancaster, Strasburg, Earlington (New Holland) Heidelberg (St. Daniel's), probably Heidelberg (Schaefferstown), Moselem, Rockland, Oley Hills, and possibly Albany, New York, and some others were served by pastors belonging to synod. Reading, Berks Co., may not yet have been admitted. At this time apparently thirty or more congregations stood together.

Bringing these united congregations into one ecclesiastical organization, a synod, was the most important and far-reaching step yet taken. It gave cohesion to the hitherto disjointed elements, and enabled the pastors, as well as their congregations, to pursue one common course along one common line of action.

Although it seems to have differed in many respects from synods of today, its organization was a long stride forward. Up to this time, with the exception of the three congregations uniting in the call to Mühlentberg, every congregation had acted for itself. It was in this disjointed condition, every one doing as to him seemed best, that the greatest danger lay. It was the source of greatest difficulty in gathering the members of the Lutheran Church into congregations. Very frequently congregations brought together under the insidious influences of so-called independency, when gathered, were not Lutheran, but a nondescript combination of beliefs and unbeliefs. It was this spirit and tendency which gave Kraft, Andrea and others of that stripe their foothold, and furnished Zinzendorf the means for plaguing the church.

At first the synod actually was nothing but an association of ministers, laboring together unitedly to secure the best interests of the church. The lay representatives of the congregations were really not members of it. They only

THE PENNSYLVANIA-GERMAN SOCIETY.

ECCLESIASTICAL SEAL OF THE UNITED CONGREGATIONS OF
PHILADELPHIA, PROVIDENCE AND NEW HANOVER.

USED BY MÜHLENBERG.

came to the place of meeting to present the needs and desires of their congregations to and through some pastor, generally their own, and upon occasion being courteously invited to do so, to lay before the organization the requests and desires of the congregation represented by them.

It was not until 1794, forty-six years after the first organization and six years after the death of its founder, that the lay representatives of the congregations were accorded a voice and a vote upon the floor of the body. Every one can readily see that it was after a representative government had been fully established in this country, and that it was plainly an effort to adapt the management of the affairs of the church to the altered condition of affairs—a free church in a free country.

CHAPTER IV.

THE PASTORS WHO HAVE SERVED THIS CHURCH.

Those before Mühlenberg. Mühlenberg and His Helpers. Mühlenberg's Successors.

WE do not deem it necessary to say much about the tradition that a minister had been ordained by the Swedes for these people in 1703. For if it is supposed to apply to the ordination of Justus Falckner, who was so ordained at Wicaco, it is clearly a mistake. He left this vicinity immediately after his ordination, removing to New York and preaching his first sermon as pastor there on the Sunday thereafter. From that field he never

came back to New Hanover. If it is supposed to refer to Daniel Falckner it is just as far off the mark. He was an ordained minister before that time. Dr. Schmauk suggests that it might be intended for his installation. While there may be no clear proof of that, it would apparently be the only solution consistent with the facts.

Why he devoted himself to secular pursuits, either in connection with his duties as a minister or to the utter neglect of the same, as some seem to think, we cannot say, nor do we deem that at all necessary to the purposes of this history.

But to show that these statements are not without foundation, it may be well to refer to some assertions made by Dr. Sachse in his "German Pietists," pp. 319 *et seq.*

The title of the Frankfort Land Company to the Manatawney tract of 22,000 acres, confirmed October 25, 1701, [which?] is supposed to have been settled by Germans as early as 1700, by emigrants who came over with Daniel Falckner upon his return. The development of this tract, a part of which still bears his name "Falckner's Swamp," occupied much of the time and energy of the German Mystic, and as a result he gradually lost his interest in Germantown civil affairs, as well as in the community he had been instrumental in establishing on the Wissahickon.

He then refers to Pastor Sandel's account of his visit to Manatawney, in company with Daniel Falckner, in the fall of 1704, in which he says he assisted Falckner at the church service on Sunday, October 15.

One of the first things he did in the new settlement was to organize a congregation, build a church, and hold service according to the Lutheran ritual. This humble structure, a mere rude log cabin, without any attempt at ornamentation or architectural beauty, with its sparse congregation and enthusiastic preacher, has the distinction of being the first regular *German* Lutheran church and organized congregation in the western world. It served the congregation until 1721, when a more pretentious building was erected, also of logs.

Dr. Schmauk seems to have shared the same view. He says, p. 127,

On the return trip to Pennsylvania in 1700 Daniel Falckner is supposed to have brought over with him the Germans who located in the Swamp and constituted the first permanent Lutheran congregation in the Province. These Germans must have left England on May 25, 1700, and arrived in Philadelphia during the first days of August. They settled on the tract of the Frankfort Land Company in that same year.

Dr. Sachse then quotes from the Halle Reports, that

It is quite possible that some Germans were already settled here before 1700 and that the Swedish pastors in attending to their own people discovered them and brought them to Falckner's attention. . . . With Rudman, whose ecclesiastical dominion as Provost extended to Douglasville, trying to learn German, and the Falckners attending Swedish services to set a good example to the Germans, and with the two new tracts contiguous, it is natural that Daniel Falckner should at once busy himself to organize a congregation in his own settlement.

That Daniel Falckner was regarded as the pastor of this region is shown by the statement in Eric Tobias Björck's "*De plantatione*," which was published in 1731 to the effect that the Manatawny region was named after "Pastor Falckner," a view which Acrelius shares. The "*Gemeinschaftliche's Schreiben*" of 1754 mentions Falckner, "with Henkel and Stoever, as pastors who had been active in Pennsylvania in the period under discussion. This tradition must have referred to Daniel Falckner and to his work at Falckner's Swamp." Dr. Schmauk then refers to the fact that only of late years people have been made aware that this was the field of Daniel Falckner's activity

and that Justus Falckner's labors as pastor were confined to New York.

But we must not overlook some statements made by all the writers already quoted. Nearly all of these statements imply that, for a period of fifty years or more before 1700, German immigrants had been arriving singly and in small squads and settling in various portions of Pennsylvania. How else could we account for the settlements in Oley prior to that time? How else could we explain the fact that German names appear as taxables in some of those districts, years before the time generally assigned as the time of the organization of this congregation? What became of the fifty-four German families who came with the Swedish immigration of 1638, of which Dr. Schmauk tells us? Unless we mean to admit that these people had fallen back into absolute heathenism, they must have had occasional services and there must have been efforts at the organization of churches at Falckner's Swamp and at Oley, the two points at which the larger number of these people were found; we might safely say the great bulk of them. May not that have been the reason that Gerhardt Henkel, when he wanted to reach those people, settled at Colebrookdale? This was only a few miles from Hill (Oley) Church and hardly more than six or seven miles from New Hanover—perhaps even less, possibly at Boyertown or Bechtelsville, or a point between the two. None of these points is more than six miles from New Hanover. Beside all this we must not forget that in two generations fifty-four families would have become several hundred. And while there is no statement, either traditional or documentary, of which we have any knowledge, that Germans had settled in this section and that they were looked after by the Swedish pastors on the Delaware, we do know that the coloniza-

tion then undertaken (1638 *et seq.*) was religious, and Lutheran. It was an effort of the great Chancellor Oxenstiern to carry out the plans of his Great Chief Gustavus Adolphus. The men who established that colony certainly looked after the spiritual interests of all whom they sent to the new world.¹

Between the pastorate of Falckner and that of Gerhardt Henkel there is a period of about nine years unaccounted for. And while there may be no positive proof of the fact the statements of Rev. Daniel Falckner might readily lead to the conclusion that the Swedish pastors interested themselves in these people and provided them with occasional services. In fact, the statement of Rev. Falckner as to the interest which he and his brother took in the study of Swedish, and Provost Rudman's agreement to supply German services, might cause us to conclude that he (Rudman) took care that the congregation was provided with German services when they did not have a native pastor, and that Sandel did the same. Would it be too much to suppose that Rudman looked after them even before Falckner became their pastor?

The supply of their spiritual wants by Rev. Hesselius, 1720-23 and by Rev. Gabriel Falk, 1735-42, when they were without a pastor of their own nationality, indicates that this congregation was cared for by the Swedish pastors at Molatton, sometimes by those at Wicaco and possibly in earlier periods from the lower Delaware. Certainly their relations were most friendly, and it is very probable that most of the Swedish pastors were able to speak German. Some of the names might indicate that they were of German extraction, *e. g.*, Falk, Hesselius, Rudman.

¹ Cf. A Brief History of the Colony of New Sweden, Proceedings of Pennsylvania-German Society, Vol. VIII.

We think we would be perfectly safe, therefore, in saying that Rev. Daniel Falckner was the organizer and founder of this congregation, if it did not already exist before he came there. While it might not be possible to point to any definite record stating the fact, the circumstances of the case seem to indicate this. At the same time, it may be altogether possible that his brother Justus Falckner, while still a student, aided him in his work, preaching at times and aiding him in looking after the spiritual interests of the people.

After this first pastorate of Daniel Falckner, with a possible supply of their wants by Rudman and Sandel, two Swedish pastors, Rev. Gerhardt Henkel settled among these people. According to a statement of Rev. John Casper Stoever, sr., he (Henkel) had spent the first year in this country, 1716, in his (Stoever's) congregation in Virginia. Thence he came northward and settled in this section. Although there is some uncertainty in regard to his relations to this church, it is certain that a part of the time he resided in Colebrookdale, where his son-in-law, Valentine Geiger, had land. One of his sons also resided there. About 1717 he commenced to serve this congregation. Then for some reason or other he gave it up for a few years, during which time (1720-23) it was served by Rev. Samuel Hesselius, the first resident pastor at Molatton. Then apparently Rev. Henkel resumed his relations to this church, which he seems to have maintained until his death, which is said to have occurred about 1728-30.

This brings us to the time when the two Stoevers, father and son, arrived in America, September, 1728. That they settled somewhere in this vicinity is generally conceded. In fact we think no question was raised as to John Cas-

per Stoever, jr.'s activities in this section. That he spent his time here and in Lancaster County (although not yet ordained), at least some of it in this neighborhood, until he made Lancaster County his permanent residence in the fall of 1733, we think has never been questioned. But where was the father? We are told he was called to Virginia early in 1733. Where was he called from? Now in the absence of all evidence to the contrary would it not be natural to suppose that eastern Pennsylvania was his home at the time of the call to Virginia? All the indications point that way. The ship's list says he was an ordained minister and the son was a theological student. Would it then seem far fetched if we were to suppose that Rev. J. C. Stoever, sr., officiated as pastor of this entire section and that his son, the "Studiosus," acted as his *vicar*, preaching and upon occasion possibly baptizing children? If that should seem out of the ordinary to some of us, it might be well to remember that that was a very common practice fifty to sixty years ago. Then a young man studying for the ministry would be sent to a vacant field. He would not only preach and catechize, but he would baptize. Any one looking over the minutes of Synod of that period will find numerous instances in which men would report baptisms almost an entire year before they were licensed. Rev. H. M. Mühlenberg's assistants (helpers) did the same. We are not discussing the propriety of the thing, but simply stating facts.

The statements of the Halle Reports on the subject are far from satisfactory. After stating that Rev. J. C. Schulze, who had become pastor in the fall of 1732, in the fall of 1733 went to Europe together with the delegates Weissiger and Schoener, to seek aid in Germany, it adds:

Before this he had ordained Joh. Casp. Stoever, at the Trappe. He, with a relative, who was a namesake and who removed to Virginia, came to this country in 1728. The former served Philadelphia, Providence, and probably also New Hanover, but moved to New Holland, Lancaster Co., in the fall of that year.

Speaking of the elder Stoever, after stating that Joh. Casp. Stoever, sr., calls himself the first pastor of the congregation in Virginia it adds:

He took charge of the congregation in 1733. He also declares that the congregation has been without a pastor and without any services for sixteen years.

It also states that it is not known where J. C. Stoever, sr., resided from 1728-33, when he received the call to Virginia. It even makes the queer suggestion that he too might have been ordained by Rev. J. C. Schultze. The *Pennsylvania Archives* show clearly that he had entered his name on the ship as an ordained minister. The brief autobiography of the son, J. C. Stoever, jr., makes the same assertion. We might also add as a matter throwing additional light on the activities of Rev. Gerhard Henkel, that the Halle Reports, quoting from a publication of the elder Stoever, says that he (G. H.) came to Virginia sixteen years before (in 1717) with the settlers. But he did not remain a long time. "He went to Pennsylvania, his original destination."

Note.—According to the short account of an Ev. Luth. German Congregation at Spotsylvania, Hanover, 1737, it was undoubtedly the younger Stoever who went to Virginia. The elder Stoever seems never to have gone to Virginia.

Now all this indicates very clearly that J. C. Stoever, sr., spent the first five years of his residence in America some-

where outside of Virginia—apparently, we think, in Pennsylvania, in the vicinity of Philadelphia, Trappe, New Hanover, and other places. It also shows conclusively that J. C. Stoever, jr., was not ordained until his father was about to leave, or had just left for Virginia. We think we can readily understand why, under existing circumstances, the father should not wish to ordain his own son. It might also be possible that the son was satisfied to remain without ordination, until he found that J. C. Schultze's trip to Europe and his father's removal to Virginia would place him in a position very undesirable.

Yet all the circumstances would seem to indicate that the father might either have been present on the occasion, or having arranged all matters to his own satisfaction, had left shortly before. It is certain that the ordination as well as the marriage of John Casper Stoever, jr., took place April 8, 1733. This is his own statement. Certainly Rev. John Casper Stoever, sr., had not set out for Virginia long before that time, if he had set out at all. It would not be surprising to find that the application of the young man had the endorsement of the father, and was made at the request, or call, of his own congregations, New Holland, Muddy Creek, Hill or Quitapohila as it was then called, Little Tulpehocken, Swatara, and possibly Lancaster and even Bieber Creek (Strasburg). He certainly had regular services, and what he considered regular congregations at the first four of these points and probably at all of them. He was certainly regarded as the regularly accepted pastor. To us it has for some time seemed natural to regard him as having been ordained for this parish, to which he removed a few months after his ordination, with the right and privilege of performing the various *actus ministeriales* in the congregations at Philadelphia, Trappe,

New Hanover, Germantown and all the territory connected with them, during the absence of their own regular pastor in Europe.

Now without asserting that this was what occurred, for nothing definite is known, what would be more natural than that the father, about to start on that journey, and knowing that he might not see his son on earth again, should have accompanied him and Rev. Schultze to Muddy Creek, than which no more central point could have been found, to see that son ordained in the midst of his own people, and to be just as publicly married with the father's benediction? It is certain, for the church record so states, that Rev. J. C. Schultze baptized children here, at Muddy Creek, either the week preceding or within the three weeks succeeding, during the month of April. Why should he have made that trip of forty miles or more to do what Stoever himself could have done, without making a special trip, a few days later? Or why should he have interfered in Stoever's field afterwards?

Besides all this was there ever any authority other than that of the "Tulpehocken Confusion" for the statement that he was ordained in a barn, or a tavern, at the Trappe? The Halle Reports, in arguing the matter, continually refer to that partisan document and try to show that the ceremony took place in a barn and not in a tavern as alleged there. Now we humbly submit that it is not proven and should not be accepted as true upon so unreliable an authority. For when good Christian people so far forget themselves and their principles that they become involved in open riot on the Lord's day within the temple of the Lord, they have no right to expect us to accept their statements as to any of the details, especially those derogatory to their opponents. This holds good as

to both parties to that controversy and to any of a similar kind.

We say these things because that whole document is nothing but a bitter attack upon J. C. Stoever for the purpose of defaming him and discrediting him, not only among his own people, but among all others. If any one thinks we use strong language, let him read that missive as well as the "broadside" against Rev. Lische, and he will be convinced that it is really a very mild statement of the matter.

The record of baptisms at Moselem, Oley (Hill), New Hanover and Stoever's own record would indicate that for several years he came back occasionally, at regular intervals, to hold services and to baptize the children. He may have done so for a time, even after Gabriel Falk, the next pastor, took charge. Falk apparently remained in charge a considerable time—from 1735-42 most of the time. During parts of 1738-39, possibly during the entire two years he was absent, in the south, in Carolina and Georgia. But after his return he seems to have resumed his relations to this congregation, for a time at least. But the fact that when Rev. H. M. Mühlenberg arrived, in November, 1742, a certain N. Schmidt claimed to be the pastor, shows that his relation to the congregation must not have been altogether cordial, and that the congregation did not desire it to be permanent. The statements of Rev. Dr. Kretschman concerning these matters in his "History of the Trappe Church" are a virtual repetition of the accounts of the Halle Reports.

THE PENNSYLVANIA-GERMAN SOCIETY.

PASTOR H. M. MUHLENBERG HOLDING SERVICES IN A BARN, WHILE THE TRAPPE CHURCH WAS BEING BUILT.

THE PASTORATE OF REV. H. MÜHLENBERG AND HIS ASSISTANTS.

It will not be necessary to connect a sketch of the life of Mühlenberg with this history at this point. Yet since we are treating of one of his original congregations, and certainly the oldest among them, we must recount some of the incidents of his busy and trying career, especially those most directly connected with this congregation.

We do not know that it has ever been distinctly stated why he selected New Providence (The Trappe) as his place of residence, although New Hanover was not only the oldest, but by far the strongest of the three united congregations, which called him. It may have been because the Trappe was most centrally located, so that he could more readily reach the others. He may also have been influenced by the fact that it was at or quite near to the point where the two routes westward and northwestward diverged. The one followed the banks of the Schuylkill to Reading and thence to the west through the Lebanon valley. The other passed through the present Boyertown, also along the edge of the Oley Hills and by the "Hill" Church also to Reading. This latter road again diverged northward leading through the gap in the Lehigh Hills, at Long-swamp, to Allemaengel and over

the Blue Mountains to the eastern section of Schuylkill County, at that time still a part of Berks.

Whatever may have been his purpose in locating there, these advantages were secured. With a few short intermissions, that was the place of his residence from the time of his arrival in the fall of 1742 until the time of his death in 1787. But what wonderful changes had not these forty-five years wrought. From a few settlements along the Delaware and its immediate vicinity and a sparse population distributed between it and the Susquehanna, and a few straggling colonies northward along these streams, to a prosperous commonwealth, peopled along its eastern border almost to its northern boundary and westward almost to the limits of its territory in that direction. Its population had been doubled, trebled and possibly increased fourfold in his day. Beginning with three, and then four congregations, himself the sole pastor, their number had increased to from three to four score here in Pennsylvania, with others in New York and the distant South. Instead of three or four united congregations there were two synods, or conferences as they were sometimes named. Instead of a few dependent colonies, helpless and looking to Britain for protection, there was a young and vigorous nation admitted to the councils of the nations of the earth,—but we need not dwell on these things.

Before his arrival all seems to have been disorder and dire confusion. In fact this state of things did not cease at once upon his arrival. During the first weeks and months a certain aged and dilapidated minister named Valentine Kraft (Mühlenberg calls him "der alte Kraft"), tried to bar his way and impede his efforts by endeavoring to induce Rev. H. M. Mühlenberg to recognize him as a sort of ecclesiastical inspector and superior. Fortunately

for Mühlenberg and his congregations the man's character seems to have been only too well known, so that his efforts were appreciated at their true value. Whether he was actually elected or called by any of the congregations may well be doubted.

The character known as N. Schmidt seems to have exerted even less influence, although apparently he may have had the advantage of an actual election or call by at least a portion of the congregation. But we will be pardoned for expressing a serious doubt as to the identity of the person so named. We are not altogether prepared to assert positively that some one not too well versed in matters of that kind, perhaps even the man himself, may have placed the letter N. for M., *i. e.*, for Magister, or by some other similar trifling mistake, made it appear that N. is the initial letter of the man's first name. But we do know that about the time here designated—1739 and 40—a certain John George Schmidt officiated in this vicinity as a Lutheran pastor. Thus the man himself wrote his name. This is the name given him in a promissory note in which four prominent members of Stoever's Little Tulpehocken Church bound themselves to pay him an annual salary for services as a minister. When he transfers its payment by *order* to George Boone, Esq., he writes his own name John George Schmidt. This document gives his residence as Colebrookdale. The *declaration*, placed in the cornerstone of the third church erected on the Oley Hills (Hill Church), states officially that the Hill Church was at that time included in Colebrookdale District, *i. e.*, Township. The Halle Reports assert positively that this was the same man who posed as pastor at New Hanover, a statement that seems to be correct. So that if this man knew his own name it certainly was John George Schmidt, and any

other name given him must be fanciful, or else it must be a mistake. We can hardly think it conceivable, even with the large number of itinerant preachers on hand, that there should have been two named Schmidt, at the same time in this same section. For J. G. Schmidt's residence was not over six to eight, and possibly not more than four to five miles from New Hanover. But he seems to have had very little influence. Besides all this, most of the time, during the first one hundred and twenty-five to one hundred and fifty years of their existence New Hanover and Hill Church were connected in one and the same parish.

Rev. H. M. Mühlenberg at once set himself to work to try to improve the condition of things. He organized the school. Perhaps we should say, he put it on a better basis. We will not go into the details as to his labors and efforts in this direction in the other congregations. But he soon succeeded in putting the school at New Hanover on a better footing. One thing that made his efforts in this direction more telling was the fact that he could avail himself of the help of some of the men sent to this country as teachers, and thus fit them for their subsequent position as pastors of churches. He thus used Schaum, the two Kurtzes and others. He accomplished two purposes. He secured good schools with efficient teachers, and at the same time he recruited the ranks of the ministry.

But his congregations were also without suitable places of worship. He at once set himself to work to supply that want. The two congregations at Philadelphia and the Trappe seem to have been entirely without suitable edifices of any kind. Rev. Mühlenberg did not let the time pass by unimproved in this direction. Only a few

years elapsed (October 6, 1745) before St. Michael's had a suitable home. At the Trappe it was no longer necessary to meet in a barn. He succeeded in inducing the congregation at New Hanover to complete their church building, begun in 1741, and later convinced them that they needed larger quarters, better accommodation and equipment. As a result the present substantial building was erected. Although this church has been remodeled and beautified a number of times, it is still virtually the same building erected during the pastorate of Rev. Louis Voigt one hundred and forty-two years ago—bearing testimony to the substantial character of the work of those days.

This was but a small portion of the work that rested upon his shoulders. He cared for numerous congregations beside his own, supplying them occasionally with preaching, guiding and counselling them in the erection of churches and the securing of pastors. He was practically the bishop, or superintendent, of the Lutheran Church in North America, without the specific title. Northeastward his labors extended to Plainfield, Allemaengel (now Albany) Berks County, New Germany and New Germantown, New Jersey, and even into the State of New York; westward and northwestward to Northumberland, to the very limits of civilization in that direction, including what is now Union and Snyder Counties; southward as far as the country extended. To the eastward they could not well extend beyond the bounds of his own parish, as that was limited by the sands of Jersey and the ocean.

But as might readily be supposed, those who had sent him being earnest men, and alive to the responsibilities involved, soon found assistants for him. While these men are generally called his assistants, he himself desig-

nates them as "helpers." Some of them were helpers in the sense that they were expected to do special work, so that the pastors might devote themselves more fully to their specific work. The first two men sent to his assistance, strictly speaking might properly have been called co-pastors. It is true they labored in different parts of the territory, but they frequently appeared in each other's congregations. A late writer describes the situation thus:

That Pastor Mühlenberg would not be able always to do the work which his call brought upon him in increasing measure, was also perceived clearly by the three congregations, to which Germantown had been added as a fourth. In 1743 already they authorized Professor Francke, in their name to call another pastor as assistant to Mühlenberg, together with one or two catechists.

He then continues:

As early as January 29, 1744, Francke wrote, "since the Lord has opened the door in Pennsylvania, the large field absolutely demanding that more laborers be sent, if the man already there is not to fall exhausted, upon his earnest request, backed by recommendations from England, I have endeavored to find a suitable person to be sent as a second pastor. In addition there should be a theological student (*studiosus*) found here, who could be sent."

Several had already declined. From this he concluded that they were not the proper persons. But while writing thus he already had in view a man who had also been recommended by others, as a suitable man to be sent to America. This was Peter Brunnholtz, born at Niebuhl, Schleswick, educated at Halle. He was first employed at the orphans' home there and then as a catechist in an institution not far distant, founded by a nobleman. He had done well. Through his patron the call to Pennsylvania

was brought to his attention. February 29 he wrote to Halle, virtually accepting. After a successful examination, he pledged himself under oath, stating that, having been regularly called by Aug. Gotthilf Francke, "by virtue of authority vested in him by the Deacons and Elders of the Ev. Lutheran congregations in Pennsylvania, especially those in Philadelphia, New Hanover, Trappe and Germantown"—*not only himself to remain faithful to the end to the pure and unadulterated word of God, as the same is comprehended and presented very carefully in accordance with the true intent of the spirit, in the three chief symbols (creeds), and also more specifically in the genuine Lutheran confessions, e. g. The Augsburg Confession, The Apology, The Smalcald Articles, The Two Catechisms of Luther and The Formula Concordiae, briefly summarized from the Scriptures and plainly set forth, I will also strive as far as in me lies, by the grace of God, to instruct and edify the congregations entrusted to me, according to this rule, in that true Christian faith, and to oppose all soul destroying error. I will also so conduct myself as regards both doctrine and life, towards those committed to me, and toward all men, as becometh me as a servant of Christ, and as I shall be able to answer for at the Judgment Bar of God.*

At Hamburg Brunnholtz was joined by two other men who also figure in the history of this congregation and the Lutheran Church, the catechists J. N. Kurtz and J. H. Schaum. They too had received a vocation from the officers of these congregations, through Dr. Francke. It was expressly declared in the call that they should be under the supervision of Muhlenberg and Brunnholtz, teaching school and preaching when called upon. Although they embarked at Gravesend, September 22, they only sailed

November 29, and arrived at Philadelphia, January 26, 1745. There was great rejoicing upon their arrival. After one of the Deacons had brought them to his house all joined in singing "Praise the Lord, O, My Soul," and united in a prayer of Thanksgiving.

It will not be necessary to repeat the story of the peculiar difficulties under which Mühlenberg had labored, and it is useless to say that he greatly rejoiced when he found that others would now help him to bear the burden. These difficulties were by no means imaginary. First of all he found a bitter opponent in the printer Christopher Saur. Again he had to deal with a rude people, who seemed to prefer irresponsible itinerants like Andreae, who advised them to enjoy life and let others enjoy it too, who seemed concerned only to let men gratify their passions. According to Rev. Mühlenberg's statements, those fond of carousing were accustomed to say: "As we must pay our money to the preacher anyway, we may as well hire a jolly fellow." "This Mühlenberg is too strenuous for us." He was publicly denounced by Andreae as a pietist and a Moravian. They even attacked Mühlenberg's private character. But the concocter of that scheme was compelled publicly to acknowledge that the accusations were deliberate fabrications. Need we wonder that the coming of these men is said to have rolled a great stone from his heart?

As a late writer justly remarks, Brunnholtz proved a strong reinforcement, particularly as the congregations ratified the call in such form that he, like Mühlenberg, was recognized as pastor of the joint congregations. As early as 1745, after much consideration, this arrangement was so modified that the town congregations were assigned specifically to Brunnholtz and those of the country to

Mühlenberg. Yet everything was to be arranged and carried out by mutual agreements, exchanging pulpits occasionally.

However there was some difficulty in fixing the position and responsibilities of the catechists. It was found difficult to designate the sphere of their activity, their rights and their duties. The relation and intercourse of the two pastors seems to have been always pleasant and cordial. Dealing with the catechists seems to have been a difficult and delicate matter. Probably the difficulty lay in the untried and unsettled condition of affairs in this country. These men had come away from a well-ordered and settled state of things, and it would have been almost strange for them not to be affected by their environments. It might almost have been expected that these young men would give rein to their imagination and expect to be able to set up at once as full-fledged pastors. They had studied and prepared themselves where Mühlenberg and Brunnholtz had studied and prepared, and why should they not at once be placed on a par with them? Possibly too the cause of their dissatisfaction lay in the fact that they, as far as freedom from care and the necessity for personal self-denial were concerned, were really better placed than their superiors.

Rev. Handschuh, who reached this country nearly three years after Mühlenberg, although subsequently pastor of Philadelphia, seems not to have had any direct connection with this congregation. But it does almost seem as if this congregation had in reality been used as a training school for ministers. It seems to have furnished the largest number of graduates. It was here that the two Kurtzes, Schaum, and Lucas Rauss were employed as assistants and then became pastors. While it may pos-

sibly be questioned that the latter was directly recognized as an assistant of Mühlenberg, Rev. Brunnholtz says distinctly that Rauss was his assistant at Philadelphia and that he sent him out to help Mühlenberg.

Unless the Halle Reports are entirely mistaken H. M. Mühlenberg was the pastor of this congregation uninterruptedly from November, 1742, until October, 1762, a period of twenty years. Viger was his first assistant as a teacher of the school. He was succeeded by J. Nicholas Kurtz, who was his adjunct and helper in a wider sense, for he not only taught the school, but he frequently preached, at first memorizing other men's sermons, and then preaching some of his own. During all this time he catechized the children from the spring of 1745 to December, 1746, when he moved to Tulpehocken.

John Albert Weygandt, was there [N. H.] a short time during 1748. In the year 1752, at a conference held in January, Fred. Schultz was assigned to New Hanover. He served New Goshenhoppen and Indian field at the same time, and left New Hanover in the year 1754. In 1757 we find (J.) Wm. Kurtz there, but next year he is sent to Tohickon. In the same year Rev. Joh. Helfr. Schaum of Tohickon was called to N. Hanover. In Apr. 1762 he removed to his own field. In May, 1762, Jacob Van Buskirk became the assistant. October 12, 1763, he was ordained as pastor.

It will be seen in this account that during some of the years Rev. Mühlenberg alone served the congregation as their pastor, or else called on such as may have been able to help him. Although his two sons, Frederick A. and Henry E., are classed among his successors, we have a very strong suspicion, based on some known facts, that they were as-

sistants or possibly substitutes or supplies rather than regular pastors. Be this as it may, we will count them as generally given, with those who succeeded their venerable father. It will not be necessary to do much more than simply enumerate those who are the

SUCCESSORS OF REV. H. M. MÜHLENBERG.

The first of these was Rev. Jacob Van Buskerk, who was ordained for this position in 1763. But he only remained a few years, having moved to Germantown, 1765.

Rev. Ludwig Voigt was the next pastor. He first resided at the Trappe or Providence and then at Pikestown, Chester County. He served this congregation, 1765-76. It was about this time that Rev. Mühlenberg again settled at the Trappe and his two sons aided him in caring for the churches. Frederick A. C. Mühlenberg had been driven from New York shortly before that city was captured by the British. It is not made quite clear where he spent the latter part of 1776 and 1777, but in 1778 he appears as his father's aid or substitute both at New Hanover and Oley Hills. In 1779 he was elected to the legislature and he quitted the ministry. In 1779 and 1780 Rev. H. Ernst Mühlenberg, the youngest of the sons, who had been third pastor in Philadelphia and was compelled to fly when the city was captured by the British, took his brother's place.

According to notes furnished a Rev. Kiel or Kuehl served the congregation in 1788. But we have so far not seen his name mentioned elsewhere as a minister.

He evidently was preceded by Rev. Frederic Ernst, a catechist, who immediately succeeded Rev. H. E. Mühlenberg. He (Ernst) was succeeded by Rev. Christian Streit, 1782-85. Rev. Daniel Lehman succeeded him, apparently as a supply from 1786-88. Whether Dr. Kunze ever supplied the congregation or whether he simply appeared as an occasional visitor cannot be stated. But now the time and extent of the various pastorates become more marked. Rev. J. F. Weinland was pastor from 1789 to 1796; Rev. F. W. Geissenhainer, sr., D.D., 1796-1808; Rev. Jacob Miller, D.D., 1809-29; Rev. Conrad Miller, 1829-52; Rev. Nathan Yaeger, close of 1852-57; Henry Wendt, 1858-64; Rev. Abraham Groh, 1865-66; Rev. Leonhard Groh, D.D., 1866-86; Rev. J. J. Kline, since then. In a sketch published in "Lutheran Zeitschrift," July, 1867, the name of Rev. J. G. Roeller intervenes between those of Rev. F. Weinland and Dr. F. W. Geissenhainer, sr.¹

This is the list of pastors from Mühlenberg to L. Groh as presented there: Mühlenberg, Weinland, Roeller, sr., Geissenhainer, J. Miller, C. Miller, Yaeger, Wendt, A. Groh, L. Groh. It then adds—"Towards the close of the former century, Revs. H. Mühlenberg, Voigt, Kiel and Catechist Ernst preached for a time, but no one remained here long." It will be seen that this list embraces hardly one half of the men who officiated as pastors, assistants and supplies for this congregation since its organization, more than two hundred years ago. We add

¹The congregation's record clearly proves this a mistake. Scarcely any time elapsed between the pastorate of Weinland and that of Geissenhainer. August 21, 1796, Weinland presented his resignation. August 29, the congregation invited Geissenhainer to preach. October 13, he preached and was elected for six years, from April next. So there was no other pastor in the interim.

an approximate list, putting those into brackets whose names are not certainly connected with the congregation. (Rudman), Daniel Falckner, (Sandel), Gerhardt Henkel, Samuel Hesselius, Gerhart Henkel again, (Joh. Casper Stoever, sr.), John Caspar Stoever, jr., John Christian Schultze, Gabriel Falk, N. Schmidt or John Geo. Schmidt, Henry M. Mühlenberg, P. Brunnholtz, J. N. Kurtz, J. Albert Weygandt, Friedr. Schultz, (Lucas Rauss), John Helfr. Schaum, J. Wm. Kurtz, Jacob Van Buskerk, Ludwig Voigt, F. A. C. Mühlenberg, H. E. Mühlenberg, Fredr. Ernst. Daniel Lehman, Christian Streit (Roeller), (Dr. Kunze), F. Weinland, (Kuehl or Kiel), F. W. Geisenhainer, sr., Jacob Miller, Conrad Miller, Nathan Jaeger, Henry Wendt, Abraham Groh, Leonard Groh, J. J. Kline.

CHAPTER V.

SHORT BIOGRAPHICAL SKETCHES OF MINISTERS WHO SERVED THE CONGREGATION.

THE first regular pastor evidently was Rev. Daniel Falckner. His life is so interwoven with the beginning of this church's history, that it is almost impossible to give an account of one without referring to the other. The most remarkable feature of the whole matter, however, is that for almost two centuries his work and activities in this place were ascribed to his brother.

I. REV. DANIEL FALCKNER.

Without going into details as to authorities referred to, it will be sufficient to say that in this sketch we give much of the substance of Dr. Schmauk's sketch of the Falckners, as found in the Proceedings of the Pennsylvania-German Society, Vol. XI, pp. 104 *et seq.*, with statements from Dr. Julius F. Sachse. Many of the statements of this sketch will also apply to Justus Falckner.

The two brothers, Daniel and Justus Falckner, were from Langen Reinsdorf, Diocese of Zwickau, in that part of Saxony formerly known as the Margravate of Meissen. Their ancestors had been ordained Lutheran ministers. The grandfather, Christian Falckner, died November 5, 1658, and the father, Daniel Falckner, d. April 7, 1674, had been pastors of Langen Reinsdorf. Daniel's children were Paul Christian, b. February 2, 1662; Daniel, b. December 25, 1666; a third child, name not given, and Justus, b. November 22, 1672. The sons were educated for the ministry and eventually ordained. "According to the Berkenmeyer papers there can be no doubt whatever as to Daniel Falckner's regular ordination." Whether he was ordained 1693, prior to his departure to America *or during his visit to Germany, is an open question, although most probably it was at the latter period.*

A detailed account of his relations to the Frankfort Land Company, or of his relations to and connection with the Germantown Mystics will not be given. While these things might be interesting and even very instructive, they are hardly germane to the subject. The statement of a few principal facts must therefore be sufficient.

He came to America with Koester, Kelpius and the Mystics. He was sent back to Europe. After his return from that trip he took part in the civil government, "became burghess of Germantown and in a year or two settled down to married life." He is last mentioned in connection with the local affairs of Germantown in 1704. In 1708 he became the victim of a conspiracy, lost his property and was thrown into jail. Being utterly disheartened, he accepted the invitation of his brother, Justus, to minister to the Lutherans in East Jersey. Here he was installed as pastor of several congregations, and "here he settled for the remainder of his life. Two of his daughters married parishioners." Later he had eight congregations. After the death of Joshua Kocherthal, 1719, and of Justus Falckner, 1723, for a short time, he served German and Dutch Lutheran congregations between Albany and Staten Island. When Rev. W. C. Berkenmeyer took charge of his congregations, Daniel Falckner collected money among his Jersey congregations for building a church in New York city." When the church was dedicated Rev. Berkenmeyer showed that he recognized the validity of Falckner's ordination. At the dedication of Trinity Church, New York, June 29, 1729, Daniel Falckner officiated at the altar and warmest thanks were tendered him and his congregation by Pastor Berkenmeyer, for their contributions.

"Pastorius had vilified and maligned him, and Sprogel had grievously wronged him, but nothing corroborative of their charges has ever been found." We will not enter into a lengthy account of his trip to Europe towards the close of 1698, whither he was sent by the leaders of the colony at Germantown, "to set forth the lamentable state of the political as well as the religious condition of

the Province [Pennsylvania].” During this journey he visited Holland, Germany and England and aroused renewed interest in the condition of the Germans here. His visit and his publications did much to stimulate immigration. Upon his return he was accompanied by several theological students, one of them being his brother Justus.

His acts and doings as the head of the land company need not be recited in detail. It will be sufficient to note that his course led to the usual results. He was defamed, his name blackened and posterity was led to believe him a monster. It was discovered only after almost two centuries had elapsed that these statements had no other foundation than the spiteful utterances of enemies, who found their iniquitous plans thwarted by him. But he was finally forced out of his position and compelled to yield the property to the conspirators.

The story of his connection with the organization of this congregation has already been given. That he showed steadfastness of character, adherence to principles, and firmness of conviction is evinced by his refusal to ordain men as to whose fitness and worthiness he had serious doubts, when they appealed earnestly to him. The same spirit is manifest in his readiness to give up his congregations when the feebleness of old age overtook him, although he knew himself to be destitute and liable to become a burden to others. He died in New Jersey in 1741. Although his name was overlooked for a long time, and his labors were depreciated, we are glad to know that his name will pass into history *as that of the first regular pastor of the oldest German Lutheran Congregation in America.*

2. REV. GERHARDT HENCKEL.¹

“Rev. Gerhard Henkel, who was a German court preacher, came to America about 1718”—others say 1717—“and located at Germantown, Pa.”² He was a “descendant of Count Henkel of Poeltzig, who was instrumental in sending Rev. Mühlenberg to America. Count Henkel was a descendant of Johann Henkel, D.D., LL.D., born in Bietschau.” In the “Biography of Gerhart Henkel,” it is given as Leutschau, Hungary. He was father confessor to Queen Mary (Maria) about 1530.

It is further stated on good authority that “he [G. H.] was ordained in February, 1692,” and that “he was a court preacher, exiled by his sovereign against whose corruption he had inveighed. In 1717 he came to Pennsylvania with a large family, some of whom were already married.”

Some of the family, among them Valentine Geiger, a son-in-law, settled at Swamp, *i. e.*, New Hanover. He also owned land in Colebrookdale Township. Gerhard Henkel, jr., located at Colebrookdale, in the vicinity of the Oley Hill Church. Some of them afterwards proceeded to the south, Justus locating in North Carolina. Rev.

¹ See SPECIAL NOTE on page 161.

² According to the statement made by Rev. John Casper Stoever of Virginia, in a publication issued at that time, he came to that section in 1716 and after remaining a year “went to Pennsylvania, his original destination.” Apparently his home, for part of the time at least, was in Colebrookdale Township, not far from the Oley Hill Church. Both his son and namesake, Gerhard Henkel, as well as Valentine Geiger, his son-in-law, owned land in that vicinity. The latter also owned land at New Hanover. The tracts, in all probability, were not more than four to six miles apart.

Henkel at once took up the work of a minister and preached at the Swamp, Manatawny, Germantown, Oley (*i. e.*, Oley Hills or Colebrookdale), Tulpehocken (Reed's church) and possibly although not certainly, Moselem and Rockland. The writer need not repeat at length what is said concerning the application of the term "Anbauer des Amtes" in J. W. Early's "Lutheran Ministers of Berks Co." But every one who has carefully read Mühlenberg's reports will know that Mühlenberg himself explains the term "Amtes" when he tells us he means a township and not a congregation or an office in it. "Valentine Geiger was the oldest inhabitant of the said township (des besagten Amtes)."

Concerning Henkel's relations to the ordination of Van Dieran, or Von Thieren, as the Moravians called him, it will be sufficient to say that Henkel himself says he did not ordain him. Unless we have just reason to doubt the man's veracity that should settle the matter. But even if he had ordained him it would be the part of common charity to say that it was an error of judgment. He would hardly have done it for the purpose of inducting an unsuitable person into the office of the Christian Ministry.

But it may safely be said that the family of no man (not even that of Mühlenberg who himself came to this country from the fatherland) has furnished a longer line of eminent descendants, who both in and out of the ministry, have exerted a larger or more lasting influence upon the Lutheran Church of this country. Rev. Henkel was the first German Lutheran minister residing in Pennsylvania to serve a congregation west of the Schuylkill.

Besides the pioneer himself, there were four sons and a son-in-law active and prominent in the church in eastern Pennsylvania. Paul, a great-grandson, was quite promi-

nent and active as a Missionary in the South and West. Dr. Solomon and Rev. Ambrose, his sons, established an influential publishing-house at New Market, Va., in 1806. Five sons of Rev. Paul Henkel, viz: Philip, David, Charles of Ohio, Andrew of Indiana and Ambrose of Virginia, were able and active Lutheran ministers. A number of grandsons were also ministers—Eusebius, Dr. P. C., of Conover, N. C.; Dr. D. M., of Catawissa, and Dr. Socrates, of New Market, Va. Several of the Stirewalts were also grandsons—thirteen descendants, ten in the direct male line, in the Lutheran Ministry, and every one, as far as known, of unblemished character and acknowledged ability.

SPECIAL NOTE.—The christian name of Gerhart Henkel was "Anthony Jacob." "Gerhart" was the name of his oldest son, and in some unaccountable way it is attached to the Exile, and he is known as such in history. His name appears as Anthony Jacob in his non-cupative will, in the purchase of land (1718), in settlements of estates, etc. In his will, dated August 12, 1728, which has been discovered and is published in "The Pennsylvania-German," it is stated by the witnesses that he fell from his horse in Springfield Manor, near Chestnut Hill, on that day, was carried to the house of Herman Groothausen, where he died the same day. Three men, Herman Groothausen, Hans Mich. Schwenstock and George Ruger, were present, and to them he dictated his will. He mentions all his children in his will, and says: "Gerhart my oldest son." Johanna Fredrika, the wife of Valentine Geiger, was his oldest daughter.

Rev. A. Stapleton, D.D., a descendant, found the grave of the widow, Maria Elisabeth (who died in 1744), at St. Michael's Lutheran Church, Germantown, and concluded, for reasons which we need not now adduce, that she was buried in the same grave with her husband, the Exile. On June 7, 1910, he had the grave opened in the presence of representatives of the family from the South and West. They found his inferences correct; the skeleton of the Exile, Anthony Jacob Henkel, was found under that of his wife. This proves conclusively the place of his burial.

3. REV. SAMUEL HESSELIUS.

Rev. Hesselius was one of the Swedish pastors at Molatton. From 1720 to 1723 he served this congregation as supply. History does not tell us very much about the man.

We are informed, however, that Charles XII. of Sweden, whose remarkable career has been graphically described by Voltaire, as early as 1717 appointed him as pastor of the Swedes along the Delaware, but without assigning him the superintendency. In the meantime Jonas Lidman, who was also designated for service in America, was appointed pastor at Wicaco and Hesselius became his assistant, with the expectation of securing the position at Christiana, then occupied by his brother Andrew, as provost or superintendent. A short time afterwards Samuel Hesselius removed to the Swedish settlement at Manathanim, Bucks Co., twenty miles from Philadelphia. He also served Neshaminy, nearby.

Being a native of Delacarlien, he was called from that place to become a pastor in Pennsylvania. Dr. Jasper Svedberg, Bishop of Skara, to whom the care of the church in America was entrusted, appointed him as the successor of Sandel. He was ordained April 27, 1718, in the cathedral at Skara. His departure having been delayed, Lidman was named as pastor at Wicaco and Hesselius became his assistant. Both arrived at Philadelphia, December 3, 1719. Naturally the assistant cared for the more remote points. At a meeting, March 27, 1720, evidently embracing all parts of the congregation, those

from the upper section begged tearfully that Hesselius be permitted to take up his residence among them. He did so, serving Manathanim, preaching alternately there and at Neshiminy. Matson's Fort (Swedeland) below Norristown, was added. Then Hesselius, whose mother was a sister of Bishop Svedberg, became the first resident pastor at Molatton. He remained until October, 1723. He then became the successor of his brother Andrew at Christiana. It will be seen from this that he served New Hanover during his entire stay at Molatton.

The Halle Reports further state that he was a man of excellent character, and that upon his return to Sweden he carried with him excellent testimonials from his own people, as well as from the English pastors. After that he became pastor at Rumfertuna, in the diocese of Westeras.

He was twice married, his second wife being Gertrude Stille. She died at sea on the return trip. He had evidently conducted the services both at Molatton and at New Hanover in small log churches, erected a considerable time before he became the pastor. What has become of the records, or whether he never kept any, we are unable to say.

4. REV. JOHN CASPER STOEVER, JR.

This man probably organized more churches than any one else, not even excepting Mühlenberg himself. But before entering upon a sketch of his life and activities it may be well to present his own brief autobiography as prepared by himself a little less than a year before his death.

After placing in his "Record" the names of all his

children, the date of their birth and baptism, together with the names of their sponsors, he appends the following statement.

John Caspar Stoever [he also had a son John Caspar], the father of the children named above, was born December 21, 1707, in a place named Luedorf in Solinger Amt, Duchy Berg, in Unter Pfaltz [Lower Palatinate]. His parents were John Caspar Stoever, a native of Frankenburg in Hesse, and Gertrude [family name not given] of Amt Solingen. When he was six years of age he learned to read German perfectly in four weeks under his father's direction. After this he also commenced to study Latin under his father's direction. Subsequently he received private instruction in Latin and Greek from four pastors successively, named H. Nicolaus Muentz, H. Samuel Bratschisch, H. Valentine Kraft and H. Antonius Pfaffman, and later in the languages named, as also in Hebrew and French, and likewise in theology from H. Knabel and finally from H. Spencal [Superintendent] Adolph Ruefeld at Brumath, three hours [12 miles] from Strasburg. Journeyed from Europe to America, 1728, on the Rhine and on an ocean vessel, preaching on Sundays. Arrived in Pennsylvania September 29, and continued to preach; ordained on April 8, 1733, by Christian Schultze, p. t. pastor in Philadelphia, and was married at the same time to Maria Catarina. They became the parents of the above named children [eleven]. His wife was born May 14, 1715, at Lambesheim in Churfaltz. Her sponsor was Catharine Ursula Schmidt. Her parents were Christian Murckling and his wife Catarina, *nee* Brucher. *November 2, 1778.* Whilst I am writing this *cursum vitæ*, my age is by the grace and help of God 70 years, 10 months, 1 week and 5 days.¹

¹For reasons not necessary to be mentioned we give the stiffly literal translation furnished in the *Record* as published by Dr. Egle in "Notes and Queries." We should perhaps add in justice to Dr. Schantz that he published the translation as contained in the copy of "Stoever's Records," placed in the archives at Philadelphia. It will be noticed that this docu-

In the original record the following was added in a different hand: His full age, 71 y. 4 m. 3 w. and 2 days.

He and his father came to America in the ship "James Goodwill," arriving at Philadelphia, September 11, 1728. Evidently in preparing his autobiography he wrote from memory and put a wrong date, or possibly the passengers may not have been brought to land at once.

The son is recorded as a "Theol. Stud.," and the father as "Missionaire." To show that there should be no doubt as to the proper relationship of these two men we quote an extract from the diary of Bishop Spangenberg, of July 28, 1748. This was ten years after the father's death. He [Spangenberg] records the fact that he and Matthew Rentz crossed the Blue Ridge to go to the Great Forks of the Rappahannock. "Beyond the mountains there is a prosperous [starkes] settlement of Germans and English. Here there is a regularly organized Lutheran congregation. Its pastor is Rev. Klug. *His predecessor was the father of our [the] well known Stoever.*" This shows that at that day those even outside of the Lutheran Church knew that these men were father and son. This is taken from Moravian "Records" at Bethlehem.

We will not repeat here what was published in the *Lutheran Church Review* during 1908, viz., that the elder Stoever's will was presented both at Philadelphia and in Virginia, and that the younger Stoever there made oath that he was the son and heir of the deceased. In other words, Rev. John Caspar Stoever, Conestoga, declared that the document presented by him was the last will and

ment too declares indirectly that John Caspar Stoever, of Pennsylvania, is the son of John Caspar Stoever of Virginia. For unless there were two Rev. John Caspar Stoevers living at the same time in Germany, the Rev. John Caspar Stoever who came to America with this one must have been his father.

testament of his father, John Casper Stoever of Virginia.

It will also be needless to repeat what has also been stated in regard to his ordination—whether that occurred in a barn or a tavern, whether at the Trappe or at Muddy Creek, or at some other point. It will be sufficient to say that the matter certainly is involved in considerable obscurity. Whether there ever was a respectable tradition that it took place in a barn or in a tavern at the Trappe that was not directly traceable to “The Confusion of Tulpehocken,” is certainly very doubtful. That this is a very poor authority, certainly should be known to every one. For its very evident purpose was to defame and to discredit Stoever, without very much regard to truth. The only real fact that stands out unchallenged is that he was ordained April 8, 1733, and that he was married at the same time (*zugleich*). Another fact which we believe is also unquestioned is that within six month after that ordination he settled right in the midst of his congregations. Still another fact is that the man who ordained him baptized some of the children of one of his congregations in the same month, or about the same time he was ordained and married.

“It would be impossible in a brief sketch to recount all the labors and activities of the man. Although the Halle Reports tell us that he settled at New Holland immediately upon his arrival in this country, his labors were evidently distributed almost equally between the churches in the vicinity of Philadelphia and those west and south of the Schuylkill” during the first five years of his residence in America. If this be correct—and we are not calling it into question—did his father live there too, or did he not? Would it not seem to fit in with the circumstances of the case, to suppose, that being less than twenty-one years

of age when he came to this country, being still unordained, he remained a member of his father's family until the father moved to Virginia?

"Only after his ordination did he seem to confine himself almost entirely to Lancaster County and the territory south and west of it. At first he apparently acted as assistant to Rev. Schultze, and possibly also to his father, of whose field of labor up to the time of his settlement in Virginia, we have thus far found no account." Would it be presumptuous to suppose, especially as Dr. Schmauk asserts that the handwriting of the two is very hard to distinguish, possibly cannot be distinguished, that many of the baptisms of those early years, some being performed in Europe and some on the ocean, were those of the elder Stoever. As Stoever, jr., dates nearly all his church records and his own baptisms 1733 or after 1733, were not all those prior to that time possibly performed by Stoever, sr.?

Early in the fall of 1733 he settled at the Conestoga, near New Holland, and confined his labors almost entirely to that section from that time on. He commenced church records at Philadelphia, Trappe, Lancaster, New Holland, Muddy Creek, Hill Church (near Annville), Christ (Little Tulpehocken), York, Bindnagel's, Lebanon. He had charge of all these churches at one time or another, and organized a number of them. He organized the church at York and served it ten years, 1733-43. He was also pastor of the Swatara Church, afterwards transferred to Jonestown, twenty to thirty years. He served the Sand Hill Church about three miles south of Hummelstown a number of years. Apparently he also organized and served the Robeson and Allegheny churches in Berks County. "He also travelled beyond the Susquehanna in

a southwestern direction, penetrating almost to the center of Virginia via the Shenandoah Valley, stopping in Maryland on the way, preaching to the scattered Lutherans and baptizing their children."

About 1760 he moved to Lebanon, the township, about two miles west of the city. After that he confined his labors mostly to that section, giving up most, if not all of the congregations south of the present Lebanon County line.

In 1763 he was admitted into the Ministerium. Although cordially received, and the connection was continued, his relations to the synod sometimes were rather strained, as shown by entries in some of the "Records" as well as by statements of the Halle Reports.

The fact that he had been involved in the "Confusion of Tulpehocken" and made very prominent in it, not only in the pamphlet, but in the strife itself, would naturally, perhaps unconsciously, weaken the confidence of the parties in one another, especially in view of the fact that efforts were made to bring him back and that he did afterwards serve his original congregation at Little Tulpehocken for several years.

"His death occurred on Ascension, May 13, 1779, while confirming a class of catechumens at his own home at Sunny Side (then known as Stoever's Mill), nearly two miles west of Lebanon, about a mile south by east of the Hill Church." His widow survived until October, 1795, when she died at the advanced age of eighty years four months and twenty-three days. The "Hill Church Record" says that besides the children still surviving, at the time of her death there were 75 grandchildren and 52 great-grandchildren—a total of between 130 and 140 descendants. One of his descendants, Prof. M. L. Stoever, was

for many years Professor of Latin in Pennsylvania College. A monument has been erected to the memory of John Casper Stoever at Hill Church.

It might perhaps even be questioned whether J. C. Stoever, jr., had any direct connection with this congregation at all. The records do not show such a connection. Bearing in mind the fact that he was still in his minority when he arrived here, and that he was not ordained before April, 1733, it is but natural to ask again whether the baptisms recorded at Moselem, at Oley Hills and other points before 1733 were performed by him, or were they his father's acts?

There is nothing to justify the assumption that from 1727, when he was but a mere boy, less than twenty years of age, he went about for five or six years, baptizing without warrant, and in defiance of all order performing the functions of a minister more than a year before he attained his majority.

It is probably the statement of the Halle Reports, Vol. 1, rev. edit., p. 36, which has led some, we might say almost every one, to speak of him as if this had been the case. Speaking of Rev. John Christian Schulze, the Reports make this statement:

Before this he had ordained John Caspar Stoever, who with his relative, a namesake, who moved to Virginia, had come to this country in 1728, at Providence [The Trappe]. He [evidently meaning the John C. Stoever here mentioned and who was now ordained] served Philadelphia, Providence as well as New Hanover, but in the fall of the year he moved to New Holland, Lancaster Co., Pa.

The writer is absolutely convinced that the man who moved to New Holland in the fall of 1728 was Rev. John

Caspar Stoever, sr. Of course John Caspar Stoever, jr. settled there too, but as a member of his father's family, and not as a minister of the Gospel. All this would lead to the conclusion that the ministerial acts performed in these congregations, viz., New Hanover, Trappe and so on, prior to 1733 were those of John Caspar Stoever, sr., and that he was the man who officiated in those churches at that time.

The "Confusion von Tulpehocken," being referred to a number of times, it may be well to add an explanation. It seems that some one had published an English letter entitled "A Protestation of the Protestant Lutheran and Reformed Religions, about the bad commotion which happened on Sunday, the 18th of July, 1742." Whilst the writer does not know of the existence of a copy of this document, it is made plainly evident by the statements of the "Confusion von Tulpehocken," that it existed and charged that the Moravians and their adherents were the instigators of the riot which occurred at the Tulpehocken (Reed's) Church on that day. This is emphatically denied by the "Confusion von Tulpehocken," a German pamphlet, of about twelve pages, of which there is a manuscript copy in the archives at Bethlehem, in the "Church Record" of the Reed's Church deposited there. The pamphlet presents the Moravian side of the story. It charges all manner of wrong doing and iniquity upon John Casper Stiever, as it calls Stoever. Its spirit is very bitter and its language very severe. The writer knows of but a single copy in existence in the hands of the family of Frank Reed, who died a few years ago. A reprint may also be found in our archives at Philadelphia, and in the historical libraries at Gettysburg, and the Susquehanna University.

5. REV. JOHN CHRISTIAN SCHULTZE.

Concerning this man very little is really known. Much that has been written in the Halle Reports, as well as elsewhere, seems to be pure conjecture. Even in regard to his oft-referred to trip to Germany to collect funds and to secure the sending of ministers, much that has been handed down in regard to him and his doings, when thoroughly sifted seems to be lacking in a solid foundation of fact. Indeed many of the statements made are utterly irreconcilable with each other, *e. g.*, it can hardly be possible that if he was imprisoned for embezzlement, he would have gone to the West Indies to establish a publishing house with the proceeds of his collections. If he used these proceeds thus, where did Weissiger get the money to cut such a big figure on that trip? Why was Schultze arrested and imprisoned if Weissiger spent all the money? Where did Weissiger get all the money and the books which he is alleged to have shown up, if Schultze had embezzled it and spent it? How did Weissiger manage to become quite wealthy, if he paid out everything to straighten out his own accounts and those of Rev. J. Christian Schultze? The accounts somehow or other cannot be squared with each other.

But the following facts are known: For full details it is only necessary to refer to the Halle Reports, p. 687. John Christian Schultze (or Schulz) was born June 11, 1701, at Schainbach, Oberamt (County), Gerabronn, Wuerttemberg. His parents were Rev. John Valentine

Schultze and his wife Anna Juliana. His father was the pastor of the place. The father was twice married. The first wife was the woman named above. She was the mother of two sons and four daughters. He was married again to Frederica Cath. Mar—, who became the mother of five daughters. Of the early training of John Christian Schultze and of the circumstances which induced him to come to America nothing is known. Whether he was influenced by friends in Europe to follow some of his poor forsaken brethren to America to minister to their spiritual wants, or whether he was led by the spirit of adventure to come to this new country and was then picked up by these people, will probably never be certainly known. But his coming to these people seems to be more in the nature of a fortuitous circumstance than that of a deliberate purpose on the part of either.

The place where he ended his days and how they were ended are also matters involved in doubt. According to one version for which his enemies, and particularly the enemies of Stoever, seem to be responsible, he ended his days in a prison cell. According to another version, after being freed from his prison, he made off with some of his supposedly ill-gotten gains and established a store and publishing house in the West Indies. It seems, however, as if both stories were slightly incorrect, and that probably, overcome by the chagrin and the shame attached to the charges brought against him, he dropped out of sight. It certainly would utterly break down any ordinary man to have such charges brought against him, especially if he had become entangled by a friend and fellow traveller. This would prove all the more burdensome if he saw that man profiting, and himself impoverished and despised, as the result of the transaction. Whatever may have been his end, his

pastorate here was brief, probably less than a year's duration, so no great movements were inaugurated nor great results to be expected.

6. REV. GABRIEL FALK.

Another of the Swedish pastors at Molatton who served this congregation was Rev. Gabriel Falk. With the exception of the two years spent in wandering about in the provinces of Georgia and Carolina, he seems to have served this field from 1735 till about the time of Mühlenberg's arrival.

He came to this country as a regularly ordained minister. He was selected by King Frederic I. (1720-51) and ordained by Bishop Svedberg in the cathedral at Skara and then furnished with the proper documents. Rev. Falk was a native of West Gothland or Gottland, although his name might indicate that he was of German origin. That he ministered satisfactorily to Germans is shown by the fact that he was pastor or supply of this congregation for more than five years. In coming to this country he had been shipwrecked at Cape Henlopen, barely escaping with his life.

January 7, 1733, he became pastor at Wicaco.¹ Unfortunately he quarreled with a member of his church council. Unable to substantiate grave charges, he was fined heavily. He could not remain, although a parsonage had been erected for him. He then removed to Molatton (Douglassville). Soon he commenced the building of the church, which, both according to Rev. Heilman and

¹ Cf. Acrelius, pp. 269, original ed.

the Halle Reports was the second edifice. From this time on until his return to Europe, 1745, this seems to have been his residence: perhaps it would be better to say his headquarters. During parts of 1738 and 1739, if not during the entire two years, "he wandered about in the provinces of Carolina and Georgia seeking employment as a teacher and preacher among the English, and also among the negroes, but showing himself everywhere unfit and inefficient."

He then returned to Molatton, where he had built a church, 1736-37. Matters did not improve, not only from lack of adaptability on his part, but also because of the strenuous efforts of the Moravians to secure the control of the congregation, 1742-43. In these efforts they well-nigh succeeded.

If the statement of Rev. Clay,¹ one of his successors at Wicaco, were to be accepted, he was put out of the ministry. But this is certainly a mistake. He was simply dismissed from the pastorate of the church at Wicaco (Gloria Dei), but not deposed from the ministry. The Halle Report's summing up of the man's characteristics, although not charging that he was dismissed from the ministry, would not prepossess any one greatly in his favor.

It is there stated that he was not without considerable ability as a preacher. "But he was involved in difficulty by bringing unsupported charges against a member of his church council, a man greatly esteemed. For this he was fined £500, and was compelled to leave the congregation." After that we are told, that "he travelled [roved] through Pennsylvania and the South, in Perrys-

¹ This statement is made by Rev. J. C. Clay, who after the death of Rev. Nicholas Colin, carried Gloria Dei (Wicaco) Church over into the Episcopal fold. Cf. Justus Falckner, *Pietist and Missionary*, pp. 62.

burg and Pohachocolas—appeared also among the English, but proved himself unreliable in every instance,” and yet we find him in charge at Molatton.

Possibly a hot temper, such as was shown when he slapped the young Moravian preacher in the face, would explain all. This would show why he did not seem to get along well with the people, and why he was involved in quarrels with his own officers.

7. N. SCHMIDT OR JOHN GEO. SCHMIDT.

There is no doubt whatever as to the fact that, about the time of the arrival of Rev. H. M. Mühlenberg, a man by the name of Schmidt was accepted as the pastor of this church. But there is serious doubt as to the identity and the first name of the man. Rev. Mühlenberg states that prior to his arrival a certain Mr. Schmidt was elected as pastor. He is also referred to in the Halle Reports. With all this in view we still doubt exceedingly whether there ever was a man by the name of Schmidt officiating as a Lutheran minister in this church, or even in this section, whose first name began with N.—whether that was meant for Nathan, Nicholas or Nathanael. The only way we can explain the matter would be on the assumption that either the man himself or some one else meant to write M. for *Magister* and instead put the letter N. We often find M. Mühlenberg, M. Kurtz, M. Schulze and others.

But it will not be taken amiss if we point out the fact that the statements of the Halle Reports are confusing. First of all they say that this man began to play the rôle of a pastor as early as 1736. They locate him both at

New Hanover and at the (Oley) Hill Church. It is probable that he served both. But the name J. M. Schmidt appears as pastor there, 1780-82. Now while it is not absolutely impossible that this should be one and the same man it is altogether unlikely, especially if we remember that this man, viz., J. M. Schmidt, removed to Virginia and died there about 1800. It is an absolute certainty that he is not identical with J. A. Schmidt of New York, against whom the congregations were warned in 1796. A synod would hardly warn its congregations against a man about ninety years old. Besides these there was a John George Schmidt, who resided in this section about 1736-45, who claimed to be a Lutheran minister, receiving pay as such. And while it may not be possible to prove that this is *the man*, it is absolutely certain that if this is not the case there must have been four men named Schmidt, regarded as Lutheran ministers of whom the church has very little definite knowledge.

We insert the statement of the Halle Reports, together with some facts really known. The statement seems to rest upon a report made by Rev. Mühlenberg. It says that he was a quack dentist—that he set up as a pastor as early as 1736.

But here is a promissory note, which may possibly throw more light on the subject than all the traditions can.

BERN TOWNSHIP IN LANCASTER COUNTY, May 5, 1739.

We, the undersigned, promise to pay to John George Schmidt, minister of the Lutheran Church in the township of Colebrookdale, County of Philadelphia, the sum of eight pounds—four pounds on or before November 16, 1739, and the other four pounds the 16 day of May, 1740.

Witness our hands, in the township of Colebrookdale, in the County of Philadelphia, May 5, 1739.

MATTHIAS SMITH,
CONRATH SCHARFF,
JOHN KEPPLINGER,
JOHN ADOLPH HEINRICH.

In July, 1741, this same man—he again signs his name John George Schmidt—wrote an “order” to George Boone, Esq., making the amount payable to him. Now these things show several facts very clearly: (1), That the man claimed to be pastor of a Lutheran congregation in Colebrookdale Township. This was unquestionably the Oley Hill Church, now St. Joseph’s in Pike Township. In their declaration placed in the cornerstone at the time of the building of their last church, all the officers, with the pastors of the two congregations, declare that this church of the Oley Hills, was considered as belonging to Colebrookdale. It is therefore evidently the church which this man was then serving. (2) It also shows with absolute certainty that the man serving the Oley Hill Church at that time was called John Geo. Schmidt. (3) It shows equally clearly that if this John Geo. Schmidt was not the one who figured as pastor of New Hanover, there must have been two men named Schmidt, posing as Lutheran pastors in that section, at the same time. Whither the man went, or what became of him, we cannot say. But we are free to say that this man called N. or M. Schmidt referred to a number of times by the Halle Reports as having been pastor at New Hanover and at the Oley Hills, cannot on any reasonable supposition be taken to be the same man that served at Peaked Mountain and Charlotteville between forty and fifty years later, and he cannot possibly

THE PENNSYLVANIA-GERMAN SOCIETY.

THE OLD PARSONAGE AT THE TRAPPE.
THE HOME OF THE MUHLENBERG FAMILY.

BUILT 1745 ; REMODELED 1837.

FROM A SKETCH MADE IN 1857.

be the man who plagued the churches in New York State from fifty to sixty years later.

8. REV. H. M. MÜHLENBERG, D.D.

It may perhaps seem remarkable that Mühlenberg is already the eighth and possibly the tenth or eleventh pastor to serve this congregation during the first forty-five or fifty years of its existence. There were nearly as many changes in the next fifty years.

Biographies, some quite full and others very meagre, can be found in Jensen's "American Lutheran Biographies," in Schierenbeck's "Sketches" in German; one in the "English Lutheran Almanac" of 1851; another in the "German Almanac" of 1861; in Dr. Mann's "Life and Times of Mühlenberg;" in "The Descendants of H. M. Mühlenberg," in the Proceedings of the Pennsylvania-German Society, 1899; in the Pennsylvania-German, Vol. I., No. 3; and in a "Life of Mühlenberg," by Dr. Frick, of Milwaukee. We simply give a brief outline of facts and events connected with the man's very busy life.

He was a son of Nicholas Melchior Mühlenberg and Anna Mary (Kleinschmidt). He was born September 6, 1711, at Eimbeck, Hanover, Germany. From the age of seven until twelve he attended school continuously. His studies were now interrupted by the necessity of helping to support the family because of the death of his father. At twenty-one he resumed his studies. He was employed as an assistant teacher at Zellerfeld and then entered upon his theological studies in the new University of Goettingen, upon a scholarship, provided by his native place, Eimbeck.

Then, 1738, he went to the University at Halle. In 1739, having been called as pastor and inspector of the Orphan's Home at Grosshennersdorf, near Herrnhut, he was ordained.

September 6, 1741, he received a call from the congregations at Philadelphia, Trappe and New Hanover, Pa., through Dr. A. H. Francke, to whom the congregations had sent an earnest appeal that he should secure a pastor for them. He accepted, laid down his office and departed for America on December 9, 1741. He reached London via Holland, April 7, 1742. He tarried here, and finally set out for his distant home on June 19. After landing at Charleston, he proceeded to Ebenezer, Georgia, reaching it September 21. Not finding a ship upon his return, October 20, he again stopped at Charleston, teaching and preaching. Having found an opportunity to sail for Philadelphia, November 12, he landed on the twenty-fifth.

He at once made arrangements to go to New Hanover, and preach there on the following Sunday. He afterward went to Trappe. On December 27 he was received by the congregations. A few months thereafter Germantown united with the three already mentioned. For two years and a half he served them alone. In 1745 Rev. Brunnholtz and Messrs. Schaum and Kurtz, catechists, came to his aid. Rev. Brunnholtz took more direct charge of the town churches, Philadelphia and Germantown, while Mühlenberg settled at the Trappe, serving it and New Hanover and exercising a general supervision over the outlying territory.

April 30, 1745, he married Anna Mary, daughter of Conrad Weiser the interpreter. He remained at the Trappe until 1761 when for a time he transferred his residence to Philadelphia. But after a stay of some years,

he returned to his former home, where he spent the remainder of his days. Besides serving his own congregations, he cared for Oley Hills, Moselem, Allemaengel, Tulpehocken and various other points throughout eastern Pennsylvania. He aided the various congregations in securing regular pastors viz., Wagner, Kurtz, Schaum, Schumacher, Lehman and others throughout eastern Pennsylvania. He also preached the first sermon in Trinity, Reading, and dedicated its church.

In 1748 the first Lutheran Synod, now the Evangelical Lutheran Ministerium of Pennsylvania was organized in large measure through his agency. He was frequently elected its president and generally acted as its superintendent. Towards the close of life he was made its senior and held the office for life.

This is the description of the man as given by a certain writer:

In stature of medium size, somewhat thickset, robust, rather stooped, countenance friendly and engaging, voice penetrating and a melodious tenor, memory retentive, wit ripe and inexhaustible, a good linguist, acquainted with chemistry, anatomy and medicine. Played skillfully on the organ, the harp, the guitar and the violin, and sang delightfully.

The University of Pennsylvania conferred the degree of D.D., upon him in 1784. It would be utterly impossible to recount all his labors and journeyings in behalf of the church in this brief biography. He died about midnight, October 7, 1787. He was buried at the Trappe, immediately north of the old church. Three sons perpetuated his name, John Peter Gabriel, prominent as a general in the Revolutionary War, buried close to his father; Frederic Augustus Conrad, a preacher, then a member

of Congress and speaker of the body, and Gotthilf Henry Ernestus, for many years pastor of Trinity, Lancaster, Pa., and almost equally eminent with his father.

That his firm trust in his Saviour had not forsaken him in his last hour is made manifest by the fact that with his dying breath he repeated the last verse of Gerhardt's immortal "Befiehl du deine Wege"—"Commit thou all thy griefs." We give it as quoted by Dr. J. W. Richards, his grandson.

Mach End, O Herr, mach Ende
 An aller unserer Noth,
 Stärk unsere Fuess' und Haende
 Und lass, bis in den Tod,
 Uns Allzeit deiner Pflege
 Und Treu' empfohlen seyn,
 So gehen unsere Wege
 Gewiss zum Himmel ein.

9. REV. PETER BRUNNHOLTZ.

Rev. Peter Brunnholtz was the first assistant pastor, or rather the coördinate pastor of H. M. Mühlberg. They were both called by the United Congregations of Philadelphia, Trappe, New Hanover and Germantown to serve as their pastors, and upon the same terms and conditions to minister to them and any congregations adjoining. For several years they did minister to them jointly, alternating very frequently in their services. But it was soon found that Mühlberg, being strong and robust, while Brunnholtz was rather feeble and not physically strong, it would be

better for the former to look after the two country churches, while the latter devoted himself mainly to the town congregations, although they still frequently exchanged pulpits. They also accompanied each other in the trips to outlying fields, to Molatton, Oley Hills, Schwarzwald, etc.¹

He was born in Nübül, in the principality of Glücksburg, Duchy of Schleswig. "He was a candidate of Theology at the time when Mühlenberg" so earnestly pleaded for an assistant. He was selected with the approval of all who knew him and of those who were acquainted with the state of things in Pennsylvania. He was well grounded in theology. He had acquitted himself well in preaching and in the care for souls, also in serving as a catechist on the estates of a Christian nobleman, Hartman von Gensau of Farrenstadt, who was officially connected with the Halle institution. After prayerful consideration he accepted the call *offered him by Dr. Francke for America*. He was ordained by the Stollbergist Consistorium at Wernigerode, April 12, 1744. He then continued his journey from Hanover to Hamburg and England. November 29, 1744, he sailed from Gravesend. After a stormy passage he arrived at Philadelphia January 26, 1745. Mühlenberg received him with great joy. They always remained fast friends. He was of a weak constitution and labored in Pennsylvania only thirteen years. He died July 5, 1758. He had been confined to his bed three months. He was interred in the church at Philadelphia. As the Swedish provost pleaded illness, and as both Mühlenberg and Handschuh were too sad to undertake it, Wm. Kurtz, then a theological student, "delivered a parentation" on Phil. II., 12,

¹ In this sketch we follow the outline of Rev. J. W. Richards, D.D., in the "Lutheran Almanac" of 1851.

13. Rev. Mühlenberg then “thanked the English portion (of those attending the funeral) in that language for the respect shown to the dead, and re-conducted, according to custom, the funeral procession to the house of mourning.” The funeral procession was “composed of several professors of the academy, of the ministers of all the churches and sects in the city, about fifteen in number, and of a large concourse of citizens from town and country.” He “bequeathed his library to the church, and all his money remaining after debts and legacies are paid, to be applied to building a room at the church in which the library is to be kept.” “He left no children, having lived in celibacy.”

10. REV. J. NICHOLAS KURTZ, D.D.

A brief sketch of this man's life is found in the “Lutheran Almanac” of 1851, and rather extensive ones in Jensen and Schierenbeck.

Rev. J. N. Kurtz, D.D., was the first Lutheran minister ordained by a synod in America. He came to America with Rev. Brunnholtz. But he was simply a catechist and teacher. He was descended from an old Protestant family traced back as far as 1599.

He was born in Luetzenlinden, Principality of Nassau, near Frankfort on the Mayne. He received his early education in the gymnasium of his native place, in charge of his father. At the age of fifteen he was sent to the high school at Geissen, where he spent seven years. He also spent six months at the University of Halle. In 1744 he was appointed a missionary to America. He landed at Philadelphia, January 15, 1745, accompanied by Rev. Brunnholtz and J. H. Schaum, also a candidate. He spent two years at New Hanover, preaching on Sun-

days and teaching school during the week. All this time he was a mere catechist.

December 1746, he removed to Tulpehocken, and took charge of Christ, Northkill, Heidelberg (St. Daniel's), Atotheo (Rehrersburg) and other points. August 25, 1748, he was ordained at the first convention of synod. The following year he also became pastor of Reed's Church, and later he preached also at Schaefferstown and possibly at other points. In 1765 he made a visitation of the churches throughout New York and New Jersey. During 1762 he removed to Germantown, which was distracted very much. After restoring order there, he returned to Tulpehocken.

In 1770 he took charge of York and a number of congregations connected with it, exercising a general supervision over the churches of that section. In later years he was assisted by his son-in-law, Rev. Jacob Goering, who also became his successor. He was the secretary of synod for several years, and in later years its president. May 28, 1788, he was unanimously elected senior—a life office, the successor of Mühlenberg.

December 7, 1745, he married Anna Elizabeth Seidel. They had eight sons and three daughters. The youngest son, John Daniel, was for many years the pastor of the Lutheran church at Baltimore, and a man of great influence. One of the daughters was the wife of Rev. Jacob Goering, known as the great preacher. Rev. J. N. Kurtz, D.D., took up his residence at Baltimore in 1792, and died there, May 12, 1794.

Dr. Benjamin Kurtz, at one time editor of the *Lutheran Observer*, and very prominent in the General Synod, was a grandson.

Rev. J. N. Kurtz took great delight in church music and

gave instruction in singing to his congregations. Schierenbeck declares him to have been the most learned and practical preacher of his day. He was a very fine Latin scholar. He also served as organist and secretary of the congregations, as well as being their pastor.

In the dark days of 1777 he collected clothing and other necessaries for the soldiers. During the stay of Congress at York, he entertained Bishop White, then chaplain of Congress, the Spanish Ambassador, then the French Ambassador, and finally, the member of congress from South Carolina.

II. REV. JOHN ALBERT WEYGANDT.

The information concerning this man is rather meagre. It is derived almost entirely from the Halle Reports and Schierenbeck's sketch, which however seems to be entirely derived from that source. He was a native of Hanau. He had studied at Halle. He was employed by a party of emigrating Palatines at Frankfurt as their pastor. They sailed in the ship "Hampshire," Capt. Cheesman, from Rotterdam via Falmouth, reaching Philadelphia, Sept. 7, 1748. Many of them not being able to pay their passage, were sold to service, and so the congregation was scattered. Weygandt found himself without employment. He was cordially received by the Lutheran pastors. Rev. Mühlenberg took him to his house and employed him in instructing his catechumens at New Hanover. There being congregations at Redingtown, and other points of the Raritan district needing spiritual supervision, he was sent thither where he was visited the following year by Mühlenberg. Through the agency of Mühlenberg he now received a formal call from them to be their pastor. They have

had a great deal of trouble with a certain Magister Wolf, one of "the irregular pastors," whom they had employed for life. Weygandt's call was therefore made a merely temporary one to continue only "so long as he should live and teach in accordance with the pure doctrine of the Apostles and Prophets and all our Symbolical Books." But the call was not placed in his hands, inasmuch as he was not ordained. It was locked up in the *Church Chest* by the elders of the congregation. He was furnished a copy. In 1750 he was in attendance upon synod and preached before it. In accordance with the resolution of synod, he was ordained at Raritan in the fall of that year by Revs. Brunnholtz, Hartwick, Handschuh, Schaum and J. Nicholas Kurtz. At the same time the new church there was dedicated. In 1751 he met Mühlenberg at Hackensack, N. J., and also in New York, where he supplied the latter's place for six weeks. Having received a call from those congregations he became pastor in New York and Hackensack, 1753. As late as 1760 we find him in attendance upon synod and preaching there. It was he that recommended Rev. D. Schumacher to Pennsylvania. He had the usual experiences of ministers—difficulties in his congregation in New York. But he had become an invalid, and in 1767 he resigned as pastor in New York. He preached English, German and Dutch. From all this it is made manifest that J. Albert Weygand was Rev. Mühlenberg's assistant at New Hanover in a very limited sense and but a very short time.

12. REV. FREDERIC SCHULZE.

Rev. Frederic Schulze was born at Koenigsberg, the capital of the Province of Prussia, a strongly fortified city. After completing his preparatory studies, he entered the

university at Halle, and then was for a time actively engaged in the Orphan's Home there.

Having agreed to enter the service of the church in America, in company with Rev. Heintzelman, he set out from Halle, via London, in July, 1751. But it was deemed necessary that they should be ordained before leaving Germany, so that they might be empowered to perform necessary ministerial acts. Therefore they journeyed via Wernigerode. They were examined, and July 11 they were ordained by the consistorium. They continued their journey via Magdeburg, Stendal, Saltzwedel and reached Hamburg, August 4. On the eleventh they again entered ship and reached London, September 2. After a short time spent with Dr. Ziegenhagen, they again took ship at Gravesend, October 17, and after "a brief voyage of eight weeks reached Philadelphia."

Here they were at once put to work by the senior pastors. Heintzelman was to assist Brunnholtz by teaching the school, and also by supplying his pulpit at Philadelphia, as well as Germantown. Rev. Schulze settled at New Hanover, taking charge of the school and preaching there as well as in other congregations served by Mühlenberg. The following year he also took charge of Goshenhoppen and preached there every two weeks. He also supplied Mühlenberg's entire field during the latter's absence in New York, 1752. By agreement with the synod at its meeting in September, he removed to New Goshenhoppen, and the next year took charge of Indianfield also.

But now he disappears from view. In 1759 neither his name nor that of these congregations is mentioned in the minutes and as early as 1762 they were served by Rev. Jacob Roth.

From documents in the archives at Halle we learn that, not long after his arrival in this country, he purchased a farm, and likewise engaged in the practice of medicine, which he had studied. Dr. Francke also acknowledged that he had his doubts about the propriety of sending the man.

In 1772 his name again appears as the pastor of the congregation at Lunenburg, Nova Scotia. Here he laid down his office in 1782. Nothing further that is reliable is known of him. A statement in the *Evangelical Review*, Vol. XV., p. 173, without however giving any definite authority, declares that he died in 1809.

13. REV. JOHN HELFRECHT SCHAUM.

In company with J. N. Kurtz and Rev. Peter Brunnholtz, Mr. Schaum came to America, via Hamburg and London. They set out July 1, 1744, reached London, November 29, and arrived at Philadelphia, January 26, 1745. His birthplace was Geissen, Germany. His father was the schoolmaster at Muenchholzhausen. J. H. Schaum was trained at Halle and completed his studies at the university there. He was a personal friend of Dr. A. H. Francke.

Immediately upon his arrival he was employed as a preacher at Philadelphia. During 1746 and 1747 he also served as deacon or catechist at Somerset (Raritan), N. J. He received very detailed instructions—to preach not over half an hour, to catechize the young, the instructions not to exceed half an hour at a time. He was also authorized to baptize children and to solemnize marriages.

In the spring of 1748, the congregation at York being vacant, he was sent there, and remained seven years. He was ordained in 1749 at Lancaster. The service closed

with the Lord's Supper. In 1755 he removed to Tohickon, serving it with several congregations in the vicinity. In 1759 he went to New Hanover, and assisted Dr. Mühlenberg every four weeks, besides preaching in his own congregations at Oley Hills, Pikeland and Upper Dublin, the latter being twenty-seven miles from his residence. Not long after his home was at Pikestown, apparently the same as Pikeland. In 1763 he had taken up his residence at Weidenthal, not Whitehall, as stated by Schierenbeck. It is not known that he ever served any congregations in that section. Weidenthal (Willowdale) is now known to have been only another name for Oley Hills. Rev. D. Schumacher so designates the place where some of his baptisms were performed, and where some of the confirmations took place. In one case he says simply at Weidenthal or Oley Hills, in another at Weidenthal, alias Oleyer Gebirge. Some of the people yet living also recall the fact, that even within the memory of the present generation the plateau from Lobachsville to Hill church was known by that name. He also served Moselem, Ontelannee (although possibly this is meant for the same congregation, or for Moselem and New Bethel in Albany Township), Maxatawny, now Kutztown, and Rockland, where he finally took up his residence and died.

December 4, 1750, he married Anna Eve, daughter of Balthaser Pickel, an elder of the church at Raritan. She and her only child died in 1752. August 7, 1753, he married a second time, Mary Dorothea Stumpf, Lancaster, Pa.

During his troubles at York, Pa., he had proposed to return to Germany, but was kept from doing so by the advice of Mühlenberg and others. His troubles were probably increased by his bodily infirmities. He never re-

covered his health and vigor after his exposure at Raritan during his trip to the church dedication there. Upon this occasion his first marriage occurred. It was during this trip that he was compelled to spend an entire night in the open forest during December. The bodily infirmities brought on by this exposure—we presume it would be called sciatica now—always hampered him in his work. He died January 26, 1778, leaving a widow and six children. He was buried under the pulpit of the old church at Rockland.

14. REV. JOHN WILLIAM KURTZ.

Rev. John William Kurtz is almost universally known simply as William Kurtz. The writer himself did not know that his full name was John William until he accidentally came across the absolute proof of the fact. Being a younger brother of J. Nicholas Kurtz, he often went by the name of “the younger Kurtz.” He came to America at the request of his older brother and with the approval of Dr. Francke.

He taught school at York in 1756, and also supplied the pulpit of that congregation. In 1757 he was employed by H. M. Mühlenberg as his assistant. In 1758 he was assigned to Tohickon. Here he seems to have remained until 1760. October 20 of that year, upon the urgent request of several congregations in Heidelberg (Berks and Lebanon most probably), who desired him to become their pastor, he was examined by the ministerium. No license is mentioned. Presumably, however, that was granted, although possibly it was not, as it was resolved to ordain him. The ordination took place at Lancaster in May, 1761, and he became the adjunct of his brother in the Tulpehocken parish. In 1763 he accepted a call

to Earlington (New Holland) and Conestoga. The location of this latter point is uncertain. It might be intended for Robeson, or Allegheny, where there were Lutheran congregations at the time, which for many years were connected with New Holland. But it might also be Bergstrass, or even Morgantown, Churchtown or Centre Church, where the Lutherans certainly held services if they did not have regularly organized congregations. In this field he remained until 1779. Possibly too, as suggested by the Halle Reports, Vol. I., p. 232, during the last few years he again assisted Mühlenberg at New Hanover. In 1780 he seems to have been without congregations. In 1781 he settled at Lebanon, serving it and congregations west of it, *i. e.*, Hill Church and Bindnagel's most probably, until 1794. Rev. Snyder, pastor at Hummelstown, says he also served that congregation, 1781-1795. Schierenbeck, who is probably nearer correct, makes it 1781-1799. He probably also served the Sand Hill Church, about three miles south of Hummelstown, during the greater part of this time, as well as Jonestown, which was the Swatara Church transferred to the town in 1765. He also was pastor of St. Jacob's, about two miles west of Pinegrove, from the time of its organization until 1795. In 1794 he took up his residence at Jonestown, where he died, May 27, 1799. He is buried there.

He was unusually well versed in the ancient languages. It is stated that at his examination he was directed to turn to the third chapter of First Corinthians, and render it in Latin, which he did without hesitation. He was then directed to read two Psalms in Hebrew. This he did, rendering them fluently and correctly in Latin. The Swedish Provost then examined him in regard to some doctrinal points, also in Latin. All these he answered

clearly and satisfactorily in the same language. It was thereupon agreed that he should be ordained at the next convention of the ministerium.

Notwithstanding all this he does not seem to have been very successful as a pastor, and his later years were embittered by the knowledge that he was not wanted by some of his congregations. This may possibly have been owing to the fact that he obtained his early training in the almost cloistered solitude of the orphans' home, and not among the people in the everyday walks of life.

15. REV. JACOB VAN BUSKERK.

This man and Rev. Christian Streit seem to have been the first two native ministers of the Lutheran Church of this country besides the sons of Mühlenberg. Both were natives of New Jersey. The statements of the Halle Reports indicate that Rev. Buskerk was born February 9, 1739.

As his name indicates, he was of Dutch descent. Between 1680 and 1690 a colony of Hollanders had settled in that vicinity, generally known as the Raritan. They soon organized a Lutheran congregation. At the present day some Lutheran churches are to be found in that section—New Germantown and German Valley. The Van Buskerks were among the most prominent and influential families at that early day. The father of Rev. J. Van Buskerk, residing in the vicinity of Hackinsack, was a man of considerable means.

For four years the young man studied under Rev. J. Albert Weygand, who had charge of the Lutheran churches in that part of New Jersey. October 12, 1763, he was ordained by the Swedish Provost Wrangel, and became

an assistant of Mühlenberg at New Hanover; Schierenbeck says, as pastor. We confess we cannot explain to our own satisfaction why this man was ordained by the Swedish Provost, when others were ordained by and before the assembled synod.

He served New Hanover and acted as Rev. Mühlenberg's substitute at the Trappe and at Zion, generally known as Pikestown, Chester Co., until 1765. Then he was called to Germantown, where he remained until 1769. Having received a call to Macungy, he removed thither, serving Salisbury, Saccum (Saucon) and Upper Milford in connection with it. Here he remained until 1793. He purchased a large tract of land near the Macungy Church, also a tannery. A large part of it is still in the possession of some of his descendants, the Singmasters.

In 1793 he resigned this charge and removed to Gwynedd, serving it, Whitpain and Upper Dublin. Here he bought another farm. But in 1795 he returned to Macungy, Salisbury and Saucon. He however continued to serve the Gwynedd charge in connection with that at Macungy. He preached in the so-called Yellow Church, just beyond the limits of the village of North Wales, on the Sunday before his death, which occurred August 5, 1800. He was but sixty-seven years, five months and twenty-six days old. He was the father of twelve children.

He made a copy of the liturgy or form of service then in use with his own hands. This and an imperfect copy made by Peter Mühlenberg are said to be the only original copies in existence.

16. REV. JOHN LUDWIG VOIGT (FOCHT).

Rev. John Ludwig Voigt was born at Mansfield, Germany, November 9, 1731. After a regular course of

training for the ministry he was employed for a time as a teacher at Halle. He finally became inspector of the German school there. He was then examined and ordained at Wernigerode and started with Rev. Krug for America, via Holland and London, where they arrived, November 14, 1763. They landed at Philadelphia, April 1, 1764.

Rev. Voigt at once took charge of Germantown and Barren Hill. He left this field, December, 1765, and removed to New Hanover, and with it served the Trappe and Zion's, then known as Vincent, near Phœnixville. He seems to have remained here about twenty years. During the earlier part of his ministry here he apparently took care of the Hill Church likewise, which seems generally to have been connected with New Hanover, until about forty-five years ago.

In 1786 he located at Pickettown, or Zion's, and St. Peter's, not far distant. The latter congregation he had organized. He also served Pottstown, besides being Dr. Mühlenberg's substitute at the Trappe. December 28, 1800, when in his seventieth year, he died. He is buried close by the church.

He was the seventh man sent from Halle to Pennsylvania. He preached Rev. H. M. Mühlenberg's funeral sermon. He was considerably annoyed by being charged with being a tory, having objected to unnecessary desecration of his church when it was seized as a hospital. From Mühlenberg's own statements it is evident that he thought that the charge had no foundation in fact. This may be accounted for from the fact that during his pastorate at New Hanover the present church building was erected, and the same being then new he may have desired to protect its beauty as well as its sanctity, even though no longer the actual pastor of the same.

17. REV. GOTTHILF HEINRICH ERNST MÜHLENBERG, D.D.

This was the youngest son of Dr. H. M. Mühlenberg. He was born at the Trappe, November 17, 1753. At first he attended the schools of Philadelphia. At the age of ten, together with his two brothers, he was sent to Germany to complete his studies at the University of Halle. Here he spent seven years. In 1770 he returned with his brother Frederic Augustus and Dr. Kunze. In October of the same year, at Reading, he as well as his brother, was ordained by the Evangelical Lutheran Ministerium of North America, then the proper legal title of the synod. He immediately became the assistant of his father, as well as third pastor of the congregation at Philadelphia. He retained this position, residing at Philadelphia most of the time, until the British entered the city. His ardent patriotism made it unsafe for him there, and it became necessary for him to leave. In trying to get away in disguise, he came near being betrayed by a tory innkeeper. He joined his father's family at the Trappe, where he filled the position at New Hanover, of his older brother, who had been elected to civil office. He also supplied Hill Church (Oley) and other congregations in Berks County.

After the departure of the British he seems to have returned to the city. In March, 1780, he became pastor of Trinity, Lancaster, as Dr. Helmuth's successor. Here he remained thirty-five years—until his death May 23, 1815, in the sixty-second year of his age. He died of apoplexy, as did his brothers.

He was the only one of Dr. H. M. Mühlenberg's sons

who made the ministry his lifework, and he seems to have been proud of it. In the minutes of synod and elsewhere, when writing his own name, he was fond of putting it—Mühlenberg, the Preacher (der Prediger).

He was known as a profound theologian—was well versed in the ancient languages, acquainted with medicine, chemistry and mineralogy. He was specially eminent in botany—"one of the foremost men of his day in that science and easily the foremost botanist in America." It is related of him "that on one of his botanical excursions on the mountains, he was stopped by a footpad who demanded his money or his life. He handed his Bible to the robber, assuring him that it was his greatest treasure." "I suspected you were a priest, and might have known you were too — poor to own a cent," was the response, "and he was left in peace."

He left treatises on theology, morals and botany. The last named is widely known. He also prepared an English and German lexicon and grammar of two volumes.

In 1774 he married Catharine, daughter of Philip Hall, of Philadelphia. They had two sons, Henry A., for many years pastor of Trinity, Reading, and F. A., a prominent physician at Lancaster, whose son, also named Frederic Augustus, was equally eminent as a scholar, being professor at Gettysburg, first president of Muhlenberg College and for years professor of Greek in the University of Pennsylvania. Additional sketches can be found in the "Lutheran Almanac" of 1851; in Schierenbeck's "Biographies of Lutheran Ministers in Pennsylvania;" in Jensen's "Biographies," as well as in Professor Stoever's sketches in the *Evangelical Review*.

18. REV. FREDERIC ERNST.

Little is known of this man. The Halle Reports, p. 644, state that he had studied at Strasburg, but omit all details. At the meeting of synod held in Tulpehocken, 1779, the minutes inform us that candidate Ernst's license was renewed and he was "exhorted to continue to apply himself to theological studies, and especially the ancient languages." Thus far we have failed to find an account of his first licensure as catechist. In the records of this (New Hanover) congregation we find that on Exaudi Sunday, Rev. Roeller confirmed a class of catechumens instructed by "the catechist Fredr. Ernst." Evidently he acted as catechist and assistant in it from the time of his licensure until 1780. He was a married man, for his daughter Elizabeth was baptized here, June 18, 1780.¹ But during this year he evidently removed to another field, for in 1781 his address is Easton, and for several years thereafter Greenwich, N. J. Here he seems to have remained until about 1789-90. For we then find him at Maxatawny, with the Macungie congregation protesting that he should not be allowed to preach at Trexlertown and aid in establishing a congregation there. Consequently he left and settled at Hudson, New York. There he served congregations at "Loonenburg," Germantown, Churchtown and Livingston. During this time he also supplied Albany and for a time preached in New York city. Later on he seems to have removed to Cooperstown, whence he was called to be pastor at Elizabethtown, Maytown and other congregations in Lancaster County. He preached his introductory sermon, November 28, 1802—

¹ One of his sons was the Rev. Wm. Gotthold Ernst, D.D., who was educated at Princeton, and pastor of Salem congregation, Lebanon, between 30 and 40 years. He was also at one time President of Synod.

first Sunday in Advent. He died at Manheim, November 28, 1806. He is buried at Elizabethtown, Lancaster County. During his administration the first large brick church was built there.

19. REV. CHRISTIAN STREIT.

Evidently Rev. Christian Streit was the man who succeeded J. Fr. Ernst in the pastorate. This is shown by this burial record: "Mrs. An. Mar. Christina Elizabeth Streit (The Pastor's wife), August 20, 1782."

Rev. Streit was born in New Jersey, June 7, 1749. He studied at the College of Philadelphia, now the University of Pennsylvania, and graduated in 1768. He pursued his theological studies under Dr. H. M. Mühlenberg. He was licensed in 1769, and ordained with the sons of Mühlenberg in 1770. It is interesting to note that the first two native Lutheran ministers, besides the sons of Mühlenberg, came from New Jersey.

Mr. Streit immediately took charge of the congregation at Easton and labored there nearly ten years. He then became pastor of the church at Charleston, S. C. He introduced the use of English there. He was taken prisoner at the sacking of Charleston and held until exchanged. He was now obliged to leave this field, and came to Virginia. In July, 1782, he settled at New Hanover, where he remained until 1785. During this time he also served Hill (Oley) Church and Amityville.

After this he removed to Winchester, Va., serving the congregation at that place with others in that vicinity, extending over a circuit of about fifty miles. At first he preached both in German and in English. In later years he used the English language only. Here he labored

twenty-seven years. He died March 10, 1812, and was buried in front of the pulpit.

He married, first, Anna Margaret Hoff, Charleston, S. C. The date of her death is given above. He married, second, Salona (Salome?) Graeff, of Philadelphia, Pa., February 19, 1783. She died in 1788. He married, third, Susan Burr, of Winchester. She survived him. By her own exertions she supported a large family, declining the offers of Christian friends to educate her children at their expense.

Rev. Streit is said to have been passionately fond of music, often acting as his own organist. He is also said to have possessed a considerable degree of mechanical skill, and to have built a small organ for one of his congregations. He was one of the men especially appointed by synod to train young men for the ministry. One of his granddaughters was the second wife of Dr. Charles Porterfield Krauth.

20. REV. DANIEL LEHMAN.

The information concerning Rev. Daniel Lehman in the Halle Reports is quite limited, and no reference is made to any connection with the congregation at New Hanover. But the congregation's record shows that he administered the Lord's Supper, June 10, 1786, May 17, 1787, December 8, 1787, and in May, 1788. New Hanover is but eight or nine miles from Oley Hill Church, of which he was the regular pastor at the time.

Rev. Lehman was born at Strassburg, April 15, 1754, came to this country from Germany about 1773. Very little is known concerning his early history. Being unable to pay his passage, he would, in all probability have been

sold to pay for it, had not Dr. Kunze advanced the amount and thus set him free.

Being pretty well versed in the rudimentary branches, Dr. Kunze employed him as a teacher in his (Kunze's) seminary and at the same time gave him instruction in theology. Rev. Van Buskirk then employed him as a tutor in his family. Lehman also preached occasionally. This proved so satisfactory that some of the outlying congregations desired him to become their pastor. He was licensed in 1775 and ordained in 1778. After serving congregations in Lehigh County for some time, he was called to Trinity, Reading, October, 1778. Here he remained two years, possibly a little longer. Apparently he continued to supply Trinity about a year longer. It was evidently during his first residence at Moselem that he supplied New Hanover.

In September, 1797, he was recalled to Trinity and continued to serve it until April, 1801. Apparently, however, he seems to have retained some sort of connection with his former field during that time. Then he returned to Moselem, where he remained until his death, October 1, 1810, at the age of fifty-six years, five months and sixteen days. He was buried in front of the pulpit in the Moselem Church.

He himself tells us that during 1793 he served Moselem, Rockland, Kutztown, Windsor, Hamburg, Bern (*i. e.*, St. Michael's), Braunschweig, two congregations in Albany, and Greenwich. He also served Oley Hill Church a part of the time. The Halle Reports say he also preached at Trexlertown, 1778-1784. Synod afterward directed him to cease. Dr. Mann also declares that he served Allemaengel during his entire ministry.

His characteristic was great plainness, almost bluntness

in preaching, and a strong voice, which Dr. Mühlenberg says, he “exercised very freely.”

21. REV. JOHN FREDERIC WEINLAND.

The birthplace of Rev. John Frederic Weinland was Roemhild in Franconia. During 1769-72 he studied at Halle. He was a teacher in the orphans' home. He decided to go to America, but bodily infirmities prevented. He returned home, became engaged as private tutor and preached occasionally. After repeated solicitations from Dr. J. Ludwig Schulze at Halle, he finally agreed to come to America.

Ordained at Wernigerode, he came via Holland and reached Philadelphia, August 18, 1786. Elected at Germantown, he served it until 1789. As early as 1787 his name appears as a member of the ministerium. In 1790 complaint was brought against him by a member of the Germantown congregation. Resting on a misunderstanding the matter was settled. At this time he resided at New Hanover, serving that congregation and the Trappe, and at the same time was also pastor at Amityville and Hill Church. Later, 1796-99, he served these congregations again, but not the one at New Hanover. In reality he may not have been the actual pastor, but simply the assistant or substitute of Rev. Voigt. But he performed the pastoral work and on January 4, 1796, he calls himself the pastor of the congregation, “*Der jetzige prediger.*”

From 1790 to 1794 he was always present at the meetings of synod and took a prominent part in its transactions. But for some reason or other there was continued complaint against him. Whether these complaints caused loss of standing, or whether his patience gave way, we shall probably never know, but he continued to absent him-

self and finally ceased to be a member. It may be that his name was simply dropped.¹ But whatever the cause, in 1803 at Baltimore he applied for restoration and again, in 1804, at Easton, where he appeared personally to ask for re-admission. But he appears to have been without regular congregations at this time. Although there is no statement to that effect, he seems to have been re-admitted at last. He again acted as pastor at New Hanover and Trappe, and we are told by the Halle Reports that there are many entries in the records there up to 1808. The same authority states that he is buried at the Trappe. Dr. Kretschman says that "Rev. Fred. Lobrecht-Herman, Reformed minister at New Hanover, preached his funeral sermon, which took place on February 7, 1807. He lies buried in the Trappe Lutheran cemetery in a forgotten grave. Five of his children were buried in the graveyard of the Swamp Lutheran Church. His wife, Susanna, survived him, and on October 1, 1807, was married to Jacob Arms at New Hanover."

22. REV. F. W. GEISSENHAINER, SR., D.D.

F. W. Geissenhainer, Sr., D.D., was a son of Henry A. and Sophia J. Geissenhainer. He was born June 26, 1711, at Muehlheim, Germany. He was but three years old when his father died. He first attended a school in his native place, of which his grandfather was the principal. From his youth it was his desire to be a theologian. At the age of thirteen he entered the University of Geissen.

¹The complaints were brought to Synod by Bernhard Gilbert, of New Hanover, who states, among other matters, that it is Pastor Weinland's fault that he was excluded from the Church Council. It is also said that "the weakness to which Weinland succumbed, and which thereby became the ground of the charges against him, was his desire for strong drink."

At sixteen he had completed his course. Afterwards he spent two years at Goettingen. He then spent a short time as *docent* (private teacher). He was then called to become the pastor of two country, or village churches. Jensen says he was ordained then and there. After serving these congregations about eighteen months, he came to this country with his brother, Henry Anastasius, in 1793. The next year he applied to synod for admission and received a full license. As his name first appears on the roll of the ministerium as an ordained minister in 1798, it is not at all probable that he was ordained before he came to this country.

His wife was Anna Maria Reiter, to whom he was married on May 27, 1794. He was brother-in-law to Rev. John G. Roeller, and father-in-law to Dr. Jacob Miller, subsequently pastor of this congregation and later of Trinity, Reading. He served the congregation at New Hanover from 1796 to 1808 and also New Goshenhoppen, Trumbauers and Scheetz, as well as the Hill church and others during his first residence in Pennsylvania. In 1808 he removed to New York city, taking charge of the congregation formerly served by Dr. Kunze.

Six years later, 1814, he resigned this congregation and took up his residence at Karthaus, Clearfield County, Pennsylvania. He was interested in a land company, for the development of coal lands in that vicinity. During his residence here he looked after the spiritual interests of the Germans of this section. In April, 1818, he returned to the eastern part of the state, settling in Chester County, where he assisted his son Frederic William, who was pastor at Zion's, Vincent Township, and St. Peter's, Pikeland.

When his brother Henry A. gave up the congregations at the Trappe and Limerick to go to Pittsburg, they were

united with the son's parish. Then father and son served the four congregations. In April, 1823, he returned to his former congregation in New York, serving it until his death, May 27, 1838, "being exactly not only to the day of the month, but to the very hour of the day, forty-four years after his marriage. He was within less than a month of sixty-six years of age" (Jensen fr. Sprague).

The title D.D. was conferred on him by the University of Pennsylvania. He prepared a number of young men for the ministry. Among these were his brother Henry A., John G. Roeller, subsequently married to his wife's sister, Dr. Jacob Miller, Fredr. Waage, (Bishop) Schweizerbarth, E. L. Braunsius, W. J. Eyer, Marcus Harpel, C. F. Welden, Fr. Miller, L. Schmidt, his own son, F. W. Geissenhainer, jr., and his nephew, Rev. A. F. Geissenhainer.

23. PASTORS DURING THE NINETEENTH CENTURY.

The following pastors served the New Hanover congregation during the nineteenth century: Rev. Jacob Miller, D.D., 1809; Rev. Conrad Miller, after 1820; Rev. Nathan Jaeger, 1852; Rev. H. Wendt, 1858; Rev. Abraham H. Groh, 1865; Rev. Leonard Groh, D.D., 1866; and Rev. John Jacob Kline, 1886.

24. REV. JOHN JACOB KLINE.

Rev. J. J. Kline, the present pastor of the congregation, was born at Rehrersburg, Pa., September 17, 1856. He is a son of Jacob E. and Catharine (Zartman) Kline. His father was the organist and school teacher there for many years.

Palatinate College afforded him the opportunity for preparatory training for college from 1876 to 80. He

entered the sophomore class at Muhlenberg College in the latter year and graduated June 28, 1883. The same year he entered the Lutheran Theological Seminary at Philadelphia and graduated from it, June 15, 1886. On the twenty-second of that month he was ordained by the Ministerium of Pennsylvania in Christ Church, Easton, Pa. Immediately thereafter he took charge of this congregation as its pastor. During August of that year, Christ Church (Huber's), Niantic, Pa., was added to the charge. This congregation he served for nineteen years. He organized Trinity Lutheran congregation, Bechtelsville, Pa., and supplied it for twenty-three years. In 1896 he organized Grace Lutheran congregation of Pottstown, Pa., which, with the New Hanover Congregation forms the present pastorate.

(1) REV. ANDREAS RUDMAN.

It is now proposed to add sketches of the lives of a number of men whose relation to this congregation is somewhat in doubt. That some of them acted as pastor, or as supply, or substitute, cannot be questioned. Some of them may have been ordained ministers. The position of others cannot be decided. It is also a matter of grave doubt whether some of them ever sustained any closer relation than that of a neighboring pastor, or a member of synod coming in to fill a few appointments, or on a special occasion administering the Lord's Supper, when the congregation was without a regular pastor.

The first of these men is Andrew Rudman, a Swede.

He certainly visited this section, and almost as certainly held services here occasionally. For why should the Falckners try to become acquainted with the Swedish language, and why should Rudman try to become acquainted with the German, if theirs was only a casual meeting? But if they were coöperating in trying to found and build up a congregation, and if the Falckners attended Rudman's services at Molatton, less than ten miles distant, so that the people might understand that they were laboring for one and the same church, and for the establishment of the same faith, the matter becomes quite plain. We are therefore clearly of the opinion that Rudman visited these people occasionally and used all his influence as a pastor to bring them together into a German congregation, while the Falckners exerted their influence for him among the Swedes.

Rev. Andrew Rudman was the first Swedish pastor, as far as known, at Molatton. He was one of the three—Rudman, Bjorck and Sandel—who ordained Justus Falckner in the Wicaco (Gloria Dei) Church, Philadelphia, 1703, the latter then going to New York to become pastor there. Falckner was sent as a substitute for Rudman, who had himself served New York and Albany several years, from 1702 to 1704, or possibly a little longer.

As early as 1701 Rudman and others had been authorized to take up ten thousand acres of land, virtually the whole of Amity Township. He was a native of Gestricia in Noorland. He was not very vigorous physically, in fact was almost an invalid. He was sent over with Erik Bjorck (Bjoerk) and Jonas Auren. They reached Philadelphia in the summer of 1697, having landed in the south and come north overland, via Maryland.

He was the provost or superintendent. He visited

Molattou several times a year, during the earlier years, but later he sent his assistant to look after the congregation there. This congregation was also known as Manatawny or Manathanim. Rudman was one of the four Swedish pastors who warned the congregation at Hackensack against the acceptance of von Dieren. He is also credited with the founding of the Lutheran congregation at Lunenburg, now Athens, New York.

Advancement had been promised him in his native country and he had received permission to return to Sweden, but after leaving Wicaco he tarried some time in New York. He then returned to Pennsylvania, took charge of an Episcopal congregation at Oxford and served it, together with a congregation in Philadelphia, until his death, September 17, 1708.

(2) REV. ANDREAS SANDELL.

Rev. Sandell is one of the men concerning whose relation to this congregation there is no very definite information. About the only thing that is positively known is that he visited the place and found a congregation there, in charge of Rev. Daniel Falckner, in 1704. He speaks of the matter in such a way that we might readily come to the conclusion that the congregation had existed for some time.

While there is no positive information to that effect, all the circumstances seem to indicate that he looked after the affairs of the congregation from the time of Rev. Daniel Falckner's removal to New Jersey until the time when Rev. Gerhard Henckel became the pastor here.

His parish, Molatton, was not more than ten miles distant, and there was such a friendly feeling and relation between these people, the Germans at New Hanover and their Swedish neighbors, that we should naturally expect that if the former were without a regular pastor the latter would interest themselves in their behalf, just as in later years, when the Swedes were without regular pastors, the Germans interested themselves in their behalf. We know that Revs. Hesselius and Gabriel Falk did so, and we think it would be a safe conclusion to suppose that Rev. Sandell had done the same.

Rev. Andrew Sandell was the immediate successor of Rev. Rudman as pastor and superintendent of the Swedish Churches. We are told that, "he entered upon his duties March 29, 1702, was very active and energetic and brought about a more stable organization of the congregation." June 25, 1719, he set out upon his return to Sweden.

At first he was Rev. Rudman's assistant, and then he became his successor as superintendent. During his pastorate at Wicaco he also looked after the spiritual interests of the congregation at Molatton, which seems to have been treated as a mission or chapel of the parent church. Apparently he also cared for New Hanover during this time.

He would seem to have had the care of Wicaco, Molatton, Neshiminy and other points from 1702 to 1719. Apparently, however, the up country churches had to be satisfied with such limited services as he could give them.

If there is an account of his position and activities subsequent to his return to Sweden, we have failed to find it anywhere.

(3) REV. JOHN CASPAR STOEVER, THE ELDER.

There are only a few things concerning the first five years of this man's residence in America that are clearly established. The first is that he arrived at Philadelphia in the ship "Goodwill," September 11, 1728. He had entered his own name as *missionaire* (missionary), and that of his son

as *Theol. Stud.*, a theological student.

The next is that he almost certainly settled somewhere in Pennsylvania and remained there until he was called to be the pastor of a German congregation in Virginia.

The Halle Reports imply, although not stating so explicitly, that the younger Stoever at once made his home at the Conestoga, near New Holland. Is it not natural to conclude that when a father and a son, the son being still in his minority, settled in a particular place, it was the father who settled there? We therefore think it should be plain to everyone that the John Casper Stoever that settled there at that time was the "*Missionnaire*" and not the *Stud. Theol.* Possibly we might be met with the objection that he performed so many baptisms from 1727 on. But by whom were they performed, by the boy of nineteen to twenty years of age, or by the ordained minister? Where is the evidence that these early baptisms, or any of those occurring the first five years of their stay, were performed by the younger man?

While it may be true that the younger John Caspar Stoever was not overstrict in the observance of church reg-

ulations, still it would be a very bold thing to assert that he travelled all through the country, baptizing without license and without being ordained, for almost five years.

It seems to be far more natural to suppose that most of these early baptisms, if not all of them, were performed by the elder Stoever, as he was an ordained minister. The younger man would hardly have undertaken it. But the fact stated by Dr. Schmauk, that their handwriting is so nearly alike as not to be readily distinguishable, would give the color of reasonable probability to this opinion.¹ Over and above all this, the statement of the younger Stoever in a number of his records, fairly implies that some of the entries may not have been his own acts. Some of the baptisms, as shown by the records, were performed on the ocean. Now a boy or young man a little over twenty years of age would almost certainly not perform them while his own father, an ordained minister at that, was present to perform the office. Should the question be raised as to why the elder Stoever did not take all these records along, it would seem to be a sufficient answer to say: they belonged to these congregations, and it would have been worse than useless to carry them to Virginia. More than this, the son became the father's successor in this field. It is plainly implied in the statements of the Halle Reports, and the statement seems to be correct, that steps looking to the organization of congregations here were taken before the younger man married and settled here.

We are very much inclined to think that when the

¹ Since this was written the original German will of the elder Stoever has been examined very carefully and there is certainly a very striking resemblance in the handwriting, especially in the formation of pp. final s and final e, which are altogether unique in both cases.

younger Stoever was ordained, it was more with a view to being in a position to build up a charge for himself in this section than to supply the congregations served by Rev. John Christian Schulze. A supposition of this kind certainly would explain fairly well the difficulty occasioned by the fact that there is so little evidence that the younger John Casper Stoever acted as the regular pastor of these congregations, New Hanover, Trappe, Germantown and Philadelphia for any length of time. In addition to all this there is the added fact that in a few months—almost certainly not more than three—after his ordination, and apparently very shortly after his father's removal to Virginia, he took up his residence where his father has had his home.

In a note on John Caspar Stoever, Sr., found among documents in possession of the late Dr. F. J. F. Schantz, there is a sketch of his life by a certain A. G. Grinnan. In that it is stated that J. C. Stoever, of Virginia, was twice married and had issue by both wives. According to the son's statement his mother's first name was Gertrude. According to Mr. Grinnan's statement the second wife's given name was Mary Magdalene. According to the same authority his estate was divided among five children, John Caspar Stoever, pastor of Lutheran churches in Pennsylvania, Elizabeth, Philip Stoever, — Stoever and Mary Magdalene. The will is among the court records at Philadelphia, and a copy is filed at Charlottesville, Va.

Mr. Grinnan also describes Rev. Stoever's collecting tour in Germany, with its varied experiences. He also claims for him that he was an accomplished linguist. During his collecting trip, at Dantzig he met Rev. Klugh, who afterwards became his successor as pastor in Virginia.

But the man took sick on the ocean on his return trip from London to Virginia. He had secured a "number of valuable donations for his church, *e. g.*, 300 panes of cut glass,¹ 300 pounds of putty," etc. He advised his son living in Pennsylvania,

To write to the minister of Prince Darmstadt's Court to send a new minister over, and to do his best to keep up other correspondence spiritual and temporal in Germany, that they may send over other collection money, which was to be expected from friends in the old country.

Rev. Stoever desired his son to send for three of the church wardens of the Lutheran Church to come to his home in Pennsylvania, at Conestoga, and to keep Michael Schmidt there, until they came, and with his aid to divide properly all money, books, goods and plate . . . to the satisfaction of the wardens.

It seems a sum was left over, which began the endowment of the church. It almost seems as if the man had also made collections for the benefit of his son's churches in Pennsylvania.

We have introduced many of these matters not so much because they belong directly to the history of this congregation, as to indicate that much information which has not been used is available in regard to both of these men. This information would throw much light on the history of those early days. But we have introduced enough to show that the records at Philadelphia plainly prove that the two Stoevers were father and son, and that their names are so entered upon the public documents. The facts also seem to indicate that there is not only a possibility, but a strong probability that the elder Stoever first took up his abode at Conestoga, his son—a minor, re-

¹The will says 100.

siding with him. They also seem to show that there is at least a fair probability that the younger Stoever was ordained with the consent, if not at the request of his father, to be his successor in that field, in view of the father's change of residence. Last of all, the statements and facts known would indicate that as soon as the father had vacated the field the son moved in and occupied it, taking his place and continuing the work which the father had commenced. It looks very much as if many, if not nearly all, the baptisms performed prior to 1733, were those of the father and not those of the son. Possibly the discovery of additional facts may some day throw more light on the subject.

If allowed to construct an itinerary and "*cursum Vitæ*" of the two Stoevers, we would present the following: During the winter of 1727-8, or, more probably, in the following spring, Rev. John Caspar Stoever, Sr., with his family, including his oldest son, the father's namesake, who was now twenty years of age and a student of theology, set out for America. September 11, 1728, they landed at Philadelphia. The father, taking his entire family with him, settled at Conestoga, near New Holland. Having come to this country with the evident purpose of preaching the gospel, and building up congregations, he preached and performed ministerial acts wherever opportunity offered, at the Trappe, at Philadelphia, at New Hanover, at Moselem, at Oley Hills, Dorm (Durham) Furnace and various other points, extending through Maryland into Virginia. He also endeavored to gather and organize Lutheran congregations in the more sparsely settled sections in the interior, where he made his home, at New Holland, Lancaster, Muddy Creek, Little Tulpehocken, Hill and other points.

While the father was thus engaged, the son still pursued his studies and probably rendered his father whatever assistance he could as a student. The son applied to the Swedes for ordination, but for some reason or other, possibly because he was not a university student, and possibly because he had only his father's recommendation, they seemed to doubt his fitness. He also applied to Rev. Daniel Falckner, who likewise declined to ordain him. We can readily see reasons other than a question as to personal fitness or capacity for this refusal.

But now circumstances became different. Rev. John Caspar Stoever, the father, receives a call to Virginia, and this whole territory will be without the services of a German pastor. Rev. John Christian Schultze is about to go to Europe to collect funds for his congregations, and also to interest the German people in their brethren in the faith living in this country. The whole German population will then be without the services of a Lutheran minister. That state of things could not and would not be satisfactory. The two men conclude that the remedy lies in the ordination of this young man who is now twenty-five years of age, and supposed to be able to take care of himself and to look after the interests of the church. Primarily he was to be the pastor of Muddy Creek, New Holland, Lancaster, Hill, Tulpehocken, etc., But being the only ordained German minister in Pennsylvania he was to look after and care for the churches which Schultze left without any pastor and which the elder Stoever had evidently served before. That he did visit and look after these churches as often as circumstances would permit, is, we think, not questioned. That he did not reside among them is also known; for soon after his ordination, he re-

moved to the more distant field and had his home there until his removal to Lebanon about 1760.

As to the time, place and circumstances of his ordination we need not say much. He himself tells us that it occurred April 8, 1733, about the time his father left for Virginia. The place he does not mention, but he does say that his marriage took place in connection with the ordination service. Now what would be more natural than that the son should be ordained and married in the father's presence at or near his home? And there is really no ground for any other supposition than the statement of the bitterly partisan missive called the "Confusion von Tulpehocken," which seems to have been issued with the sole purpose of maligning Stoever's character.

Muddy Creek is almost certainly the oldest of all those churches, and unless we are greatly mistaken it was the principal congregation at the time. It was here that Schultze baptized children during April, 1733. Would Schultze have come all that distance less than a week before their own pastor was ordained? What business had he to do it after that?

The son now settled at Conestoga: according to all the evidence the very place the father had occupied. The father spent five years with his congregation in Virginia. Then he set out on his collecting tour to Europe, whence he never returned to his people. After his ordination the young man undoubtedly visited his father a number of times in his far distant home. This is shown by the record of baptisms performed at Monocacy, Opequan and points further south. He evidently also made a number of trips in that direction after his father's death in 1738. The remainder of their history, especially that of the younger man, is elsewhere given. It might further

be added that the will of John Caspar Stoever of Virginia, of which we append a copy in a note, appointing his "beloved son John Caspar Stoever of Conestoga" his executor, also declares that he expected his son to succeed him as pastor of the church in Virginia. Why this did not happen is not recorded.¹

¹ COPY OF THE WILL OF JOHN CASPAR STOEVER, dec'd.

In the Name of the Holy Trinity, Amen.

Since the great God hath determined an end for all mankind, although the manner and hour thereof by none is foreknown, yet he sendeth sometimes messengers of sickness, by whom he calls us to consider his saying: Set thine house in order for thou shalt dye (die); which I also have experienced in (on) my sea voyage from England to Pennsylvania, and thence to Virginia. I have so (to) set in order two great (important) House affairs, both concerning the House of God (the affairs of the House of God, as well) as my own family. I will therefore begin on (at) the chiefest as the House of the Lord (at the House of the Lord as the chief). The articles of agreement (contract) with my congregation, and the certificate from the Governor to his Brittanic Majesty of Williamsburg (the certificate of the Governor of Williamsburg to his Brittanic Majesty), to (do) testify of (on) whom I depend, and what I and my companions after the finishing of the collections on such long and very dangerous journeys for our faithful sincerity should enjoy. (The German says: "and what I, after having finished the collections, and goods presented, shall enjoy (or receive) for the faithfulness and uprightness in this great (long) and most dangerous journey.) Michael Holdt hath truly accompanied (did indeed accompany) us to Danzig, but what wicked knavery he hath raised (commenced) there against us, and what damage in our collecting affairs (by the ministry) in London on his return there he has caused cannot be restituted to this congregation with 400 pistoles. (The German says: that Mr. Holdt in going back to London damaged their collections to an extent which could not be replaced or requited to the congregations by 400 pistoles.) Yea how through him and his wicked mouth, that blessed institution when a (well) learned man Master George Samuel Klugh by the heartbending (directing) grace of God, hath fully resolved, and in Elbingen as a (the) second minister (pastor) to his (this) congregation the calling (call) accepted, and further in Danzig confirmation received for whose maintenance in his journey from thence to London we have paid 400 Elbingen or 200 Dutch Florins according to the currency in the empire and for reason of the many recommendations from a great many

(4) REV. LUCAS RAUSS.

This man was one of the assistants of Dr. H. M. Mühlenberg, or a substitute, as Dr. Mühlenberg sometimes denominated those men. As this sketch will show his was a very checkered career.

He was born October 18, 1724, near Cronstadt, Siebenbürgen. His father and his grandfather both were ministers. The latter attained the age of ninety, and being blind, obtained his education by hearing others read. His grandfather was also named Lucas.

high Lords, both spiritual and temporal, as from other great merchants, our full and abundant confidence was further confirmed, that the great God would prosper our collections so far, that constantly two ministers without the least charge to the congregation could (have) been maintained and, likewise, a church and other unto the worship of God necessary buildings would (have) been erected. This mentioned is not said with the least intent (that), we either have (we or) Michael Schmidt would draw that part or share due to Michael Holdt (wh. was Michl Holdt's), during the time he has been with us to our use: but we find it requisite in our conscience to consider it in the Lord, whether not such ought to be restored to the congregation as to whom chiefly it is a great detriment, of his mischiefs (tricks) acted to the great loss of the congregation can issue an oath to be assured by Michael Schmidt, a man of a good conscience, and when I this should confirm with my death, I hope credit will be given to my words as also to the correspondency held with Master Ziegenhagen. Now unto *my well beloved son John Caspar Stoever, Minister of Conestoken*, unto thee and Michael Schmidt do I give full power to do thy earnest endeavor for the estate of this church, and especially the well ordering of Divine Service with all thine (thy) conscience, so as we have begun it in the Lord and if these (this) beloved congregation would call thee for their minister, in my place, thou oughtest to accept of it, in case thine conscience be not hurted thereby: therefore as soon as thou hearest anything of a (from this) Michael Schmidt, go to Philadelphia, and assist him as good as possibly to bring unto thine house him and his and mine goods, and two other families going along to Virginia: this done send directly an ex-

His mother, Justina, was a minister's daughter. The father died when Lucas was about ten years old. His maternal grandfather suffered greatly during the Hungarian dynastic struggles. Lucas was sent to school when only three years old. Afterwards he attended the gymnasium at Cronstadt. In 1743 it had been agreed upon that he should attend the university at Halle, but instead of that he was sent to the gymnasium at Presburg. There he heard much about the Pietists, frequently denunciatory. Apparently of an unstable disposition, and infected by the martial spirit of the times, after wandering around, he

press messenger for the other (three) remaining church wardens (deacons) by (of) the congregation, desiring them by way of a letter to go (come) speedily for to hear the General Letters of Attorney, which thee has received, likewise the account of mine and Michael Schmidt's concerning the whole congregation according to the memorials (state-ments) set down in the congregation books, as also in other letters not inserted into the collection books, and also especially in a small Ham-bourger Alminack wherein I have set down many great and small sums in the Latin tongue, belonging to the sums received. Then make in the presence of the church-wardens according to the agreement the portions belonging both to the congregation, to me, also to Michael Schmidt, and let everyone of the church-wardens have two shillings Virginia currency per diem out of the church portion. Thou canst also certify the whole congregation in Virginia, that if they would elect some members to see the collect affairs settled, they might have liberty though without charges to the congregation. Send also letters along to my wife and children, be-cause thou hast likewise full orders, what thee shouldst distribute for a patrimony to herself and to all my children that they may come together with the church-wardens. There is in ready money four sealed packets, each of it containing 200 Pistoles, amounts to eight hundred pistoles,—when therefore the contingent of the congregation is accounted, then ought that, what I and Michael Schmidt have laid out for the congrega-tion, unto us be restituted: It is further to consider that from the for the congregation collected books, as likewise from a silver cup and small plate thereon we ought to have our share also; I did send from Ham-bourg unto John Henning Carstens of London a great chest full of books, therein was contained volumes of Luther's Works written in Wittenberg, one volume more I bought to it, but the last volume I could not get to

went to Perth. Finding no way of supporting himself there, he was kindly cared for by a casual friend. He finally reached the University of Jena, where he spent two years, his family aiding him. Then he went to Nordhausen and had his usual experience—out of funds and without friends. He then found his way to Amsterdam, but was coldly received. Thence he went to Rotterdam, faring no better. Finally he made his way to America, arriving in the fall of 1749. Here Rev. Brunnholtz found him and kindly made arrangements for the payment of his passage, fifteen pounds. The captain had threatened to

buy. A great many books was in it for the congregation, for my use was in it Speneri consilia in three volumes, many new books unbound as to wit, Paffy (Paff's?) great (large) Bible, an Hebrew Dictionary, Buddai (Buddai's) Moralia, Dutch, Michaeli's Hebrew Grammar, Longy (Long's) Greece (Greek) and Latin Grammar, and others more unbound in the chest I paid for. But she (it) had the misfortune to be in a shipwrecking vessel. But I received from the above mentioned John Henning advice, that the chest by the grace of God was saved, but should (would) be sold in a short time, then he would buy her again for me, which he has done with about 36 shillings Sterling money.—the chest now is in London and you ought therefore to send immediately by letters to the above John Henning desiring him, that by the first opportunity he would be pleased to send the chest over to thee with the offering that he who did bring the chest, should of his money laid out, have gratefully restituted. The other books belonging to the congregation are all packed up in Michael Schmidt's chest. We also got a great many more books or gifts from the booksellers in Leipzig and Strasburg, but since they was of no service to the congregation we have (ex) changed them with a bookseller in Frankfort for 200 Frankforten hand books, I and Michael Schmidt got bound for the congregation. The others which we have got at Strasburg which (we) have (ex) changed in Darmstadt for song books with great (large) letters for the benefit of the congregation from these ought to be restored us in the first place, what we have laid out for them, and secondly, we ought to have one portion on it likewise where we have endeavored to get advance to preserve currency—as I have marked it in the congregation books by the conclusion of the Hamburger and Lubecker Account: and it is also no more but reasonable that where we was obliged to give advance we also should have it repaid, and these again as soon as we

take him to the West Indies and sell him into slavery to reimburse himself. Rev. Brunnholtz took charge of him agreeing to furnish board and clothing. In return he was to assist in teaching and preaching. Brunnholtz testifies that he was gifted as a preacher, well versed in the classics and in philosophy. He filled the position of assistant to Brunnholtz and Mühlenberg for a short time. Then as a test, they sent him to take charge of Rev. Hartwig's field near Albany, New York.

He seems to have tired of this very soon and returned to Pennsylvania. They then decided that the only thing

came to Leipzig and down to Lawenbourg until the end of the congregation, where the advance did amount (to) five p. cent.

Lastly have I and Michael Schmidt bought in Plymouth a hundred pieces of cut window glass, packed in six chests with three hundred pounds of putty, for to fasten the glass in the wooden frames, and have paid for it according to the writings the sum of 25 pounds and 10 shillings Sterling, which sum as likewise ought to be returned by the congregation. What more is necessary to know in this affair confer with Michael Schmidt and the writings, which together can give you light in (regard to) all these things: Call for assistance hereto unto God the Giver of Wisdom and understanding with a pure heart, that he might (may) plentifully fill thine heart with heavenly wisdom when in such manner the whole account is settled. Then cause a writing to be made by the necessary magistrate or clerk of court of Evidence, that it may appear before all the world and then give every one his Portion belonging to him. Further observe as much (as) lies in thine power this congregation her preservation and her true rest. Write on her behalf unto Master Fresenium, the minister of Prince Darmstat's court and desire him to send in case of necessity a new minister over here and do thine best to uphold correspondency with spiritual and temporal in Germany that they may send over to thee the collection money which from there is yet to be expected: of him have I bought besides other books, Longens Light and Right, one part thereof faileth, write to him and he will assuredly send it to thee. Concerning the goods, which I and Michael Schmidt have bought, some of it belongs to me and to him; some other to him alone, but some and the most for me alone, Michael Schmidt as I hope will all truly and sincerely remember.

Finally there is these letters of Attorney my wife and children, and do

to be done was to ordain him—"they were constrained to ordain him"—but it is not stated in what the necessity consisted. He and Rev. Schrenk were ordained at the Trappe, November 5, 1752. In addition to the work of assisting Mühlenberg and Brunnholtz in preaching, he was given charge of the "Filial at Pikestown," about seventeen miles away, and of Colebrookdale, very evidently the Hill Church. He commenced the "Church Records" of this latter church. According to Schierenbeck, who gives Brunnholtz as his authority, his poverty must have been very great. He then bought himself a farm, but being too poor to stock it and having little

nominate thee herewith once more, that thou the gift I have herein to everyone bequeathed truly and faithfully distributest. Firstly as touching my beloved wife: it shall be given to her all what she has on cattles, horses, swine and all other living creatures, all household stuff, bedding, pewter, copper, iron, linen, in short (she) shall give nobody any account in the least of these things, notwithstanding with these conditions when she during my absence had behaved herself as an honest woman ought to have done, that she both my office and honor with her scandalous tongue hath not blamed or slandered and therewith great offence given.

In such like cases shall all from the greatest to the Smallest even unto the Clothes of her Body be snatched away from her; since she all from me derived, and shall be added to the Gift bequeathed by me unto the Children. All things then what I leave behind me, be it in money, Silver, Linen, Clothes, Beds, and other Sort of Goods what I have, shall be counted together in one Sum and shall among my beloved Children be equally divided and given unto them; but those out of Second Wedlock, shall receive nothing into their hands, until they have reached their requisite age. Thou My Dear Son shalt observe them heartily for their Education both in Christianity as their Livelihood from their money which thou hast in possession, if thee canst not turn it otherwise, give them the yearly Interest: Here hast thou my beloved Son the full Letters of Attorney and power, what I desire of thee: God grant thee Wisdom and Understanding and grace plentifully for Jesus Christ's sake and keep thine heart from all fraud and Falsehood Amen Amen.

That I this afore writing with good understanding and Christian Fatherly Love, from me hereunto subscribed, through the Schoolmaster

knowledge of farming, his prospects did not become brighter.

August 7, 1753, he married Anna Sophia Gemling, said to have been a very respectable servant (Redemptionist).

When Rev. Schaum failed to keep the congregation at York together, Rauss was recommended. At first he acquiesced in the arrangements, then he declined. Finally he went very unexpectedly and took charge of the congregation.

But now he turned against Mühlenberg and the synod, which he afterwards abandoned. May 19, 1761, he even brought formal charges against Rev. Mühlenberg. These being laid before synod and investigated, were found to be groundless.

In his defense Mühlenberg describes Rauss as being un-

John Ebegrt (Ebert) upon Sea in my Sickness is written with my own hand and acknowledged and with the following evidences for the Subscription is now Sealed: JOHN CASPAR STOEVER Minister of the Dutch Lutheran Church in Virginia. Michael Schmidt, William Missing, John Ebert.

I have examined the foregoing with the original in the Dutch Language—and I believe the same to be a true translation to the best of my knowledge as Witness my hand this 20th Day of March 1738—CHRISTIAN GRASSOLD.

Philadelphia March 20, 1738. The above named Christian Grassold upon his solemn confirmation according to Law did Declare that the foregoing is a true translation of the Original Will of John Caspar Stoever written in the Dutch Language, according to the best of his knowledge.

Coram PET. EVANS, Reg. Genl.

Thus endorsed on the Original, viz.: "Philada. The Twentieth March 1738 The last Will and Testament of John Caspar Stoever decd., was proved in due form of Law and Probate and Letters Testamentary were granted to John Caspar Stoever Sole Executor therein named being first legally Sworn well and truly to administer the said Deced. Estate."

Registered at Philadelphia in Will Book F, pages 96 and 126, etc.

Note.—This stiffly literal translation has been copied regardless of sense or construction.

stable, capricious, suspicious, not over truthful and, above all, lacking in sound discretion. In 1763 the congregation at York dismissed him. But his family remained connected with the congregation of which he was no longer the pastor. He still retained some of the country churches, and it is said practiced medicine during this time.

He died July 11, 1788, in his sixty-fourth year. He was survived by one son and two daughters. Both the parents and the other members of the family rest in the churchyard at York.

(5) REV. ROELLER.

The general impression seemed to be that this must have been Rev. J. G. Roeller, but that is a palpable mistake. This man was only licensed in 1799. The record of the confirmation of forty-eight persons May 17, 1787, shows conclusively that this was the act of Rev. Conrad Roeller. The communion administered at

the same time must have been his act also.

It is altogether probable that he was neither regular pastor nor stated supply, but that Dr. H. M. Mühlenberg being quite feeble, Roeller as a neighboring pastor officiated for him.

The Halle Reports, Vol. II., p. 104, say of this man:

Conrad Roeller, who had studied at Erlangen, brought excellent testimonials. After his arrival here, 1771, he at first assisted H. M. Mühlenberg in Philadelphia, then in connection with F. A. C. Mühlenberg served congregations in the vicinity of Lebanon. Finally he took charge of Old Goshenhoppen, Indianfield and Tohickon.

This was probably his field and from it he gave assistance to Mühlenberg.

In the first volume of the Halle Reports we are told he remained in this field to the end of his days. The statement that he served congregations in the vicinity of Lebanon is a mistake.¹

¹Rev. F. A. C. Muhlenberg in his diary states plainly that he was a simple visitor, taking the pastor's place to enable him to visit outside congregations.

(6) TIMOTHY KÜHL.

This man's name closes the list of those connected with the service of this congregation. From October 12, 1788 to February 1789, eighteen baptisms of children are accredited to him in the church's record. But it is impossible to say what the man really was, except that his name is not to be found in the Halle Reports and that the minutes of synod of 1788 make the following statement concerning him:

Mr. Kühl, a *candidatus theologiæ* from Hamburg, handed to the ministerium a writing accompanied by two testimonials from the magistrate, his former pastor, Pastor Berkbahn, in which he petitioned for reception into the Ministerium. Many grave accusations, and especially that he had as a candidate administered communion here in the country, led the Ministerium to the decision for the present not to have anything to do with Mr. Kühl.

The most favorable opinion we could give concerning him would, therefore, be to suppose that he was a school-master who was preparing for the ministry, and because of this fact, assumed the privilege of baptizing children and also administering the Lord's Supper. Time may possibly throw some light on the subject, but that is very doubtful. That he did claim to be pastor of the church is certain, for he so signs his name. If he was it was for a very brief period only.

CHAPTER VI.

THE CHURCH BUILDING.

A PARTIAL description of the present church edifice, erected by the congregation, frequently spoken of as the third one, but in all probability the fourth, has been given in connection with the history of the organization of the congregation in Chapter II. We will therefore not repeat the details already given.

The substantial and permanent character of the building then erected is shown by the fact that the walls have weathered the storms of more than one hundred and forty years, and they will apparently be able to withstand those of several centuries more. It stands and will continue to stand as a monument of the substantial and stable

workmanship of the people who erected it. In all probability generations of the descendants of those worthy fathers will continue to meet and worship in it the God whom their father served, with equal fidelity.

The present church is a graystone building, with brownstone trimmings, 67 x 46 ft. The walls are very heavy, thirty inches and over in thickness. The stone of the walls is said to have been carted by teams from Chester County, six or seven miles distant. The zeal and industry of those devoted people must have been great. They were building for ages and centuries to come.

In the accounts already given it has been shown that the first church building was erected some time between 1694 and 1703, and was used until about 1721, when the congregation found it necessary to provide a better and more convenient place of worship, which was done between 1721 and 1727. This second church seems to have answered the purposes of the congregation until about 1741, when the erection of another church became necessary. Then in 1767-68 the present substantial edifice was erected.

But in one matter at least the second church building had an advantage. It was provided with a bell and seems also to have had an organ. Until about fifty years ago the present church was without a bell. At the time of the centennial celebration, Rev. L. Groh, D.D., the pastor, declared that the church bell, then for the first time invited worshipers to the house of God. We understand that a steeple and a bell were included in the improvements then made. But after all the statement was entirely too broad. For, unquestionably the former church, that erected 1741-47, had a bell. Here is the record which H. M. Mühlenberg himself made:

In the year 1748 the following members of this christian congregation in New Hanover Township purchased a bell and have had the same placed on the church for the common use of the Ev. Luth. congregation in their services, with the special proviso that the bell is to be rung for them and their descendants on the day of their marriage and on the day of their death, if they die as Christians. With this end in view the amounts contributed are recorded as follows: (then follows the list of names, headed by Mühlenberg and including Valentine Geiger, Adam Wartman, who was a member of the building committee, Mrs. Sprogel and many others).

The entire amount contributed was £29, 5s (\$78.00). The above amount was duly received by the deacons, and settlement was made in the presence of the congregation, as the same may be seen in the Protocol.

This is attested by H. M. MÜHLENBERG, V. D. M.

Jan. 24, 1751.

The original reads thus:

Im Jahr 1748 haben folgende aufgezeichnete Gemeiniglieder in dem Amte Neu Hanover eine Glocke gekauft und selbige zum Gemein gottesdienst der Ev. Luth. Gemeinde daselbst in die Kirche aufhaengen lassen, mit dem besonderen vorbehalt, dass ihnen und ihren Nachkommen die Glocke soll an den Hochzeits und Begrabnisstagen gelaeutet werden wenn sie eines christlichen Todes sterben. Zu dem Ende stehen die Namen und ausgelegten Gaben beschrieben wie folgt: Mühlenberg, Geiger, Wartman, Sprogel etc—Summe £29.5s. Obige Summe ist von den Vorstehern der Gemeinde richtig empfangen und vor der Gemeinde berechnet worden, wie in dem Kirchen Protocol zu finden und zu sehen ist—Solches bescheinigt

H. M. MÜHLENBERG V. D. M.

Den. 24 Jen. 1751.

This shows conclusively that the congregation purchased paid for and put in place a bell one hundred and twenty years before Dr. Groh referred to it and twenty years before the present church was erected.

But regulations governing the use of the bell were also made by the church council at a later period, some forty or fifty years before Rev. Groh made this statement. They hardly would have enacted a law governing its use or abuse by the organist of a neighboring church, if they had not had a bell. As there apparently seems to have been no bell there when the church was dedicated, we are inclined to think that it must have been put in place about the time a board floor was put into the building. There was a general overhauling of the entire building at that time, 1826. We are inclined to think that was the time when a bell was again introduced. Why or how it was removed, if it was really removed, we cannot say. But we are fully convinced that a Lutheran Church council would not have forbidden a neighboring Reformed organist and schoolmaster its use in an improper manner if there was no bell in existence.

The cornerstone of the present building was laid June 25, 1767. It was dedicated by the assembled Synod November 6, 1768. All the members, including the candidates, took part in the service; and as was then customary on such special occasions as the consecration of churches and the ordination of ministers, children were baptized by one of the visiting ministers. In this case the baptisms were performed by Rev. Klugh.

This church at first had but few arrangements for the comfort of worshipers, except benches or pews. It had a brick floor, and was without stoves. It is, therefore, not strange to find that F. A. C. Mühlenberg in his diary

tells us that the cold in some of the churches was almost unendurable. It does not require a very vivid imagination to conceive how icy the atmosphere must have been in a church like this, with stone walls from two to three feet in thickness, a brick floor, and no stoves.

The Minutes tell us that at a congregational meeting held May 29, 1765, the following were elected as overseers in the erection of the church building about to be undertaken. This is attested by H. M. Mühlenberg himself. They were Matthias Hollebach, Adam Wartman, Matthias Reichardt, Tobias Juerger. But when the work was actually undertaken two years later only Wartman and Reichert seem to have acted and Jacob Ebli seems to have been substituted for one or both of the others. A sandstone directly over the door bears the names of Adam Wartman, Jacob Ebli, Matthias Reichert als Bauhern A 1767. D. Another stone on the side of the building directly under the cornice gives us another fact of historic interest. It contains the name of Michael Stofflet, M.M., A.D. 1767. This shows that to him is due a great deal of the credit for the durability and substantiality of this present structure. For he not only understood his trade but evidently employed his powers here to advantage.

On March 9, 1811, at the annual congregational meeting the deacons were instructed to make two subscription lists, and collect money for two stoves. These were probably wood stoves, although the record does not say so. There seems to have been no opposition to their introduction, as there was in another one of our Colonial churches where some of the older women sat fanning themselves with their bonnets during the first service held in the church after the introduction of the stoves, although there was no fire there—another illustration of the power of imagination. These stoves seem to have remained in use until February, 1858, when others were purchased.

April 22, 1826, at a congregational meeting held in the schoolhouse for consultation in regard to improving the church building, it was *resolved*: “that the brick be taken out and a floor (of boards) be laid.”

2. "That the windows be changed."

3. "That the church be painted, new doors put in, and all other necessary repairs be made." This might justly have been called a "remodelling of the church."

In 1867, at, or near the time of the centennial of the church, the question was raised whether the church should simply be refurnished, so as to be just as it was forty years before, or whether the entire interior should be changed. It was then decided that the entire interior of the building should be remodelled, if sufficient funds could be secured by subscription. Frederick Brendlinger, Dr. Jacob Knipe and Elias Fegley were appointed a committee to prepare a draft of the work to be done. Milton H. Brendlinger, Stephen Fegley, Israel Erb and Nathan Drehs were appointed to see what amount could be raised. It was estimated that the cost of the work would be \$2,700, without including the cost of a new bell. Special services were held at the reopening of the church, which are noted elsewhere.

In 1885 the church was again repaired, the woodwork painted and the walls frescoed.

After nineteen years more, in 1904, it was again remodelled, this time possibly more thoroughly than before. The stoves were now removed and a heating plant substituted. Memorial windows of stained glass were put in together with a new pulpit and furniture. A new organ was likewise introduced, so that the church appeared in an altogether new garb.

The preceding year the congregation had celebrated its bicentennial, so that these improvements might justly be regarded as a thank offering to the Lord, for the prosperity, growth and advancement during two hundred years.

One peculiar feature of the records on hand is that very

little is said about the organ. Besides the agreement between Christian Dieffenbach and the Church Council of the Evangelical Lutheran congregation in New Hanover Township we find only a few references to it. A few times we are told how it may or may not be used. The agreement is dated June 28, 1800, and recites that it is an agreement between the president, trustees, elders and deacons of said congregation with Christian Dieffenbach of Bethel Township, Berks County, to build an organ for the congregation. It is to have ten stops and a foot-pedal and is to be built of the best material, with a walnut case. It is to be completed by August 1, 1801. The price is to be 230 pounds (\$680), one hundred and fifteen pounds to be paid May 27, 1801, and the balance to be paid November 27, 1801 (the first half was to be paid on day of dedication). The contract is signed by the sixteen members of the council. The note is signed by Samuel Schoch, secretary. This organ appears to have remained in use a little over one hundred years. In 1905 a larger and more modern instrument was substituted for it.

CHAPTER VII.

THE CHURCH COUNCIL, AND ITS TRANSACTIONS.

THE record of these transactions may properly be introduced by this statement of H. M. Mühlenberg:

November 26, 1742, I, Henry Mühlenberg, minister of the Gospel and of the Augsburg Confession, arrived at this place, New Hanover. On the 27th I presented my call and my instructions which I had brought with me, from his Reverence the Court preacher Ziegenhagen, at London, to the deacons and elders.

On the 28th I preached my Introductory sermon in this church before the congregation. After the sermon I also read my instructions in their presence.

It certainly is a matter of regret that, until May 29, 1765, a period of twenty-three years, no further records are to be found. Then we have the following:

MEMORANDUM.

In the year 1765, May 29, a congregational meeting was held in the church at New Hanover, and the constitution contained in

this book was presented, accepted by the members and subscribed by them. The following leading men of the congregation were constituted Trustees: Andrew Kebner Sr., Michael Weichel, Adam Wartman, Michael Schlanecker, George Beck, Mathias Hollebach, Henry Krebs, George Burkhard.

After that, for the first time, six vestrymen from among eighteen nominated, were elected, viz., Matthias Reichard, Bernhard Gilbert, Moses Binder, Ludwig Pickel, George Schweinhart and Valentine Stichter.

Two new deacons were also elected, viz, Adam Kurtz and Ludwig Hering. Finally the congregation also elected Matthias Hollebach, Adam Wartman, Matthias Reichard and Tobias Juerger, as the overseers in the erection of the proposed new church building. Henry Mühlenberg attests this on the day and year above named.

We herewith give an abstract of this constitution. Matters of detail are given only in summary.

We the undersigned,—the regularly called Pastors, as well as the Trustees, Elders and Deacons elect, and the communicant members of the United Evangelical Lutheran congregations in New Hanover and New Providence Townships, in the county of Philadelphia, following the example of our United Evangelical brethren in the faith, in the city of Philadelphia, belonging to St. Michael's, and associated with us, obligate ourselves to the following constitution for (the government) of the church and congregation, under penalty of the loss of all share and claim (to it) in case any one should deliberately act contrary to it.

CHAPTER I.

Of the Pastors.

§ 1.

It is the duty of the regular Preachers, or Pastors of our United Congregations, publicly, purely, concisely, plainly and in an edi-

fyng manner, to preach the word of God, in accordance with the foundation of the apostles and prophets, and the Unaltered Augsburg Confession, at the usual times of service on Sunday and on Festival days, as well as at funerals, and upon other solemn occasions; they are also allowed to hold meetings for devotion, exhortation and prayer on week-days, or during the evening, if found necessary, or if their strength and time permit, in the church, or in the school (houses); that according to the intent of Christ, they spread the Word abroad freely throughout the congregation, for its unending benefit: that they point out the way to true penitence and set forth the power of Godliness.

§ 2.

The regular ministers, or pastors, shall also administer the Holy Sacraments, viz., Baptism and the Lord's Supper,—especially the Holy Supper to those members who desire it, and at least according to external tests are fit, worthy and prepared to partake of it. But they are at liberty, conscientiously, not as moved by sinful impulses, but according to the principles of the word of God to exclude such as transgress openly and according to well established testimony live in gross wickedness, sinning against the word of Christ, from the Lord's Supper and sponsorship in baptism, until they give evidence of amendment of life.

§ 3.

They are not to refuse to visit the sick, when they are notified, or it is desired, as far as in them lies, so that they may instruct them in the word of God, lead them to repentance, edify them, comfort them by means of the Holy Supper, if they be found fit and worthy thus strengthening them and preparing them for a blessed end.

§ 4.

Especially are they to devote themselves most earnestly to the instruction of the young, both in the church and in the school, publicly and privately: *they are* to have the oversight of the

schools and of the teachers; they are to institute wholesome school regulations, and school examinations; *they are* continually to visit the schools, according to their ability,—to encourage the young, so that they may be wellgrounded in the word of God,—in our catechism and other books of instruction derived from it, so that their attention may be directed to the atonement of Christ, and that they may (be induced to) follow Him.

§ 5.

They shall have the right, whenever necessary and circumstances require, to call a meeting of the church council and publicly invite thereto, or cause it to be announced; also to attend the annual church settlement, and all necessary regular meetings, having two votes as pastor. *They shall* see to it that all be done decently and in order, and in a christian manner, in the adoption of resolutions, at the election of elders and deacons, so that the congregation's interests be advanced, and (they are to see to it) that everything be entered upon the minutes.

§ 6.

They shall not absent themselves from the general assembly of the church, or Conference of Pastors and Elders, except in case of extreme necessity, but they are cheerfully to attend the same. They shall aid in serving any (congregation) that may be vacant among our united congregations on account of the decease, or removal, of its pastor, until the congregation again secures a regular pastor.

§ 7.

Provides that each pastor shall personally exercise his office and shall not allow an unauthorized person, not regularly examined and ordained, to fill his position. It prescribes how vacancies are to be supplied and filled.

§ 8.

Shows the course of procedure in case one of the original United Congregations, New Hanover, New Providence or Philadelphia should become vacant.

§ 9.

Gives the rule of procedure in the discipline of a pastor who should give offense either in his life or teaching.

§ 10.

The course of procedure in calling a new pastor.

§ 11.

The support to be given to a pastor so that he need not engage in secular pursuits.

§ 12.

In conducting the service the pastors are to follow the liturgy (adopted) provided.

CHAPTER II.

Treats of the External Arrangements of the Congregation.

§ 1.

Declares that the regular pastor, the trustees, the elders, the deacons and communicant members constitute the congregation, have the right to vote and control its affairs by a majority of votes.

§ 2.

Points out the fact that under its present arrangement and control the congregations have been prosperous, and therefore declares:

1. Those mentioned above as the regular trustees.
2. They and their successors shall control all the property.
3. In case of vacancy the congregation shall elect one out of those proposed.

4. Nothing referring to the buildings, or property of the church, or congregation, whether the church building itself, the school house, the burying ground, or the land, shall be undertaken without the consent of two-thirds of the trustees.

As the council consists of the regular pastor, the trustees, the

elders and the deacons, all must act conjointly. The erection of buildings etc., must have the endorsement of two-thirds of the contributing members, before any steps can be taken.

§ 4.

The congregations are to have wardens and vestrymen, *i. e.*, elders and deacons.

(a) Six elders in each congregation.

(b) The old council nominates three for each office to be filled. From the 18 names thus recorded six elders are elected. If any one refuses to serve he must pay a respectable amount to the poor fund and the next highest takes his place.

§ 5.

The term of service is three years for elders and trustees. They are reëligible, or may hold over by common consent.

§ 6.

Deacons are elected in the same manner—one selected out of three.

§ 7.

Gives duties of elders (ruling elders they are called) and are those usually given in the Liturgy.

§ 8.

Recites the usual duties of deacons.

§ 9.

Two thirds constitute a quorum.

§ 10.

Defines what are important matters,—the buying of land, erecting and repairing buildings, the election of Pastors or of school teachers, the selection of men to solicit funds, all these must be acted on by at least two-thirds of council upon public notice duly given.

§ 11.

No accusation against pastors, trustees, elders or deacons is to be entertained unless attested by 2 or 3 credible witnesses.

CHAPTER III.

Of members—their Rights and Duties.

§ 1.

1. Must be baptized. 2. Partake with us of the Lord's Supper. 3. Not live in open sin. 4. Not engage in a dishonorable calling. 5. Lead a godly life. 6. Contribute to the maintenance of the church. 7. Obey constitution and laws. 8. Conduct themselves properly towards pastor and other officers.

§ 2.

Those transgressing wilfully can have no share or portion or right to vote.

§ 3.

Discipline. 1. Admonition by the pastor. 2. Then in the presence of several elders. 3. Before the whole council.

§ 4.

If all this prove fruitless, they shall be excluded from Lord's Supper and sponsorship and voice in affairs. In case of amendment may be restored.

This is to remain in force in these United Congregations of New Hanover and New Providence until the Church council and congregation, or at least two-thirds of them with their approval thereof, deem it necessary to amend.

Subscribed at N. Hanover and New Providence, May 29, 1765.
Witnesses.

HENRY MÜHLENBERG,
JACOB V. BUSKERK,
MICH. WALTER.

There are 108 other names, apparently all in the same handwriting.

1766, *January 7.* Cassimer Missimer and Peter Lober were elected to the church council.

1767, *January 19.* Michael Schlonecker, Jr., and Jacob Kopp were elected deacons.

1768, *January 19.* Conrad Gilbert and Joh. Geo. Schweinhardt were elected deacons. Christian Acker was elected trustee instead of Andrew Kebner, deceased.

1769, *January 9.* Elders, Matthias Reichard, Ludwig Bickel, Valentine Stichter, Moses Bender, George Schweinhardt, Casimer Missimer—Deacons, Bastian Reifschneider and Philip Jacob Schmidt.

1770, *January 8.* George Schlonecker and Matthias Fuchs elected deacons.

1771. Deacons, Ludwig Schidler and Michael Wittman. Trustees, George Beck, Geo. Burkhard, Matthias Hollebach, Christian Acker, Matthias Reichard, Ludwig Bickel and Geo. Schweinhardt. Vestrymen, Valentine Stichter, Moses Bender, Cassimer Missimer, Bernhard Gilbert, Andrew Joerger and John Geo. Schweinhardt.

1772, *January 20.* Deacons elected, Jacob Schmidt and Joh. Geo. Gilbert, Moses Bender was made trustee and Peter Lober elected elder in his stead.

N. B. The reëlection of elders was omitted because it was deemed advisable to retain those now in office as provided in the constitution. Teste, LEWIS VOIGT.

1773, *January 6.* Deacons elected: Christian Kurz and Jeremias Herpel.

1774. Deacons: Andrew Hornetter and Valentine Kurz.

1775. Deacons: Leonard Wiesener and Martin Sinzendorf.

1776. Deacons: Michael Krebs and Michael Acker.

1777. Deacons: Johannes Reichart and Matthias Wartman.

1778, *January 6.* General election of Church Council. Trustees: Peter Lober, Cassimer Missimer, Bernhard Gilbert, Joh. Geo. Schweinhard. Elders: Michael Schlonecker, Stephen Krumrein, Sebastian Reifschneider, Ludwig Schittler, Michael Wittman, Geo. Gilbert. Deacons: Henry Gilbert and Michael Kurz.

1779, *January 6.* Deacons, Peter Eigner and Ludwig Schick.

1780, *January 17.* Annual Settlement. Names of entire council as now constituted: Trustees—Geo. Burkhard, Ludwig Pickel, Geo. Schweinhard, Moses Binder, Peter Lober, Casimer Missimer, Bernhard Gilbert and Joh. Geo. Schweinhard. Elders—Michael Schlonecker, Stephen Krumrein, Sebastian Reifschneider, Ludwig Schittler, Michael Wittman and George Gilbert. Deacons—Peter Eigner, Ludwig Schick, Jacob Christman and Benjamin Merkle.

1781, *March 16.* Elders: Sebastian Reifschneider, Ludwig Schittler, Geo. Gilbert, Valentine Kurz, Michael Krebs and Matthias Wartman. Deacons: Jacob Binder and Adam Wartman. Memorandum: At this time (April 16) the Church Council appointed Sebastian Reifschneider, Michael Krebs, Benjamin Merkle and Adam Wartman *builders* of the parsonage. Attest: H. Mühlenberg, Sr.

1782. Deacons elected: Peter Reichard, Christian Stettler. Installed April 21.

On the same day the council and the congregation took the following action: Rev. Mühlenberg stated that he was becoming too feeble to render the necessary service and advised them to send delegates to the next synod convening at Lancaster, to apply for a pastor. Endorsed by all.

2. To the question whether the builders elected should

begin the work at this time, when no money can be collected or loaned, and whether the congregation would stand by the four men and indemnify them, the answer was *pauper ubique est*.

3. A test subscription was made to see what each one would subscribe. Some slipped away quietly, the remainder promised and subscribed about seventy pounds (\$186.66 $\frac{2}{3}$). The estimated cost is £300 (*i. e.*, \$800.00). Attest: Mühlenberg, Sr.

1783. Trustee: Ludwig Schittler, elected, instead of Geo. Burkhard. Elder: Michael Kurtz. Deacons: Fredr. Vogel and Jacob Bickel.

1784, January 6. Deacons: Conrad Knetz and Geo. Schnell.

1785, January 6. Elders: John Reichard instead of Michael Krebs, who moved away. The rest were re-elected. Deacons: Paul Linsebiegler and Adam Krebs.

1788, February 3. 1 Trustee, 1 elder and 4 deacons elected. Sebastian Reifschneider, an elder, elected trustee; Michael Krebs elected elder in his stead. Deacons: Peter Schweyer, Adam Joerger, Wendel Renninger and Andrew Joerger—these were installed March 30 by Rev. Lehman.

1790, January 3. Trustees: John Reichert, Valentine Kurtz and Michael Kurtz elected. Elders: Frederic Vogel, Jacob Pickel and Leonard Weissner, elected. Deacons all continued in office.

1791, January 6. Deacons: Dewald Joerger and Martin Fritz elected; installed fourth Sunday after Epiphany by Rev. Weinland.

1792, January 6. Deacons: Joseph Brendlinger and Jacob Mecklein elected.

1793, January 7. Deacons: Michael Joerger and

Philip Reyher elected. Elders: Michael Krebs and Geo. Gilbert having died, Jacob Binder and Leonard Weissner were elected. *Postscript.* By instruction of the church council it is to be recorded that, December 8, 1793, Bernhard Gilbert, because of his conduct towards the pastor, is declared unworthy of his office by two thirds of the church Council. This was ratified by the congregation at three meetings. After the close of the service Matthias Wartman, formerly an elder, was elected trustee and Benjamin Merkley as elder in his stead.

1794, January 6. John Schlonecker and Benjamin Schneider were elected deacons.

January 20. At a meeting of the church council, two-thirds being present, it was *Resolved*:

1. That the congregation be incorporated.

2. That the election of deacons is not to be held at the usual time, viz., on Epiphany, but on the second Saturday of March, 1795, at which time there is also to be a general election for members of Church Council.

3. The deacons having presented their accounts, Messrs. Benjamin Schneider and John Schlonecker were requested to audit the accounts of the senior deacons, Philip Reyher and Michael Joerger, and report on the second Saturday of March.

March 14. The council and the congregation met in accordance with the provisions of the act of incorporation to elect a new church council, resulting as follows:

Trustees: Michael Kurtz and Valentine Kurtz, 1 year; Ludwig Bickel and Geo. Schweinhard, 2 years; John Reichert and Bastian Reifschneider, 3 years.

Elders: Benjamin Merkell and Dewald Joerger, 1 year; Friedr. Vogel and Matthias Wartman, 2 years; Jacob Binder and Harry Gilbert, 3 years.

Deacons: Benjamin Schneider and John Schlonecker, 1 year; John Bickel and Jacob Renninger, 2 years.

Attest: Joh. F. Weinland, *Pastor*.

1796, *March 12*. The trustees elected for one year were reëlected for three years. As Elders, Jacob Bickel and Christian Stedtler instead of Benj. Merkell and Fredr. Vogel, and the others continued. As Deacons: John Fuchs and John Merkel.

This is also attested by J. F. Weinland, pastor.

Thus far the oldest record, or protocol, has been followed. In another one these last records of 1795 and 1796 are repeated. An item not recorded in the first but placed in this latter is, that in addition to the trustees, elders and deacons as given above, Rev. Fr. Weinland was elected president, John Reichard, treasurer, and Benjamin Marckly, secretary.

June 26 (1796). Rev. Weinland, without having informed the congregation, publicly announced that he would resign at the close of his year (October 1, 1796) and advised them to endeavor to secure a pastor.

August 21. Public notice having been given, the corporation and the congregation *Resolved*, that Rev. Weinland be asked whether he had firmly resolved to leave the congregation. This was done. On the same day Rev. Weinland appeared before the congregation and declared again that he was determined to leave the congregation and again advised them to look for another pastor. At the same time another meeting of the corporation and the congregation on the twenty-ninth of August was agreed upon.

August 29. It was resolved that Sebastian Reifschneider and Theobald Joerger, as representatives of

this congregation, should consult with the Goshenhoppen congregation as to whether it would be advisable to have Rev. Geissenhainer serve both congregations. They met and consulted, but without any definite result.

October 9. Rev. Dalicker (Ref.) announced that on Thursday, the thirteenth, services would be held in the Lutheran church by Rev. Geissenhainer. The services were held, and at the close Rev. Geissenhainer requested the congregation to remain. Twelve members of the corporation (council) and a considerable number of the members were present. It was unanimously resolved that Rev. Geissenhainer be accepted as pastor for six years, beginning next April 1st, upon condition that his life and teaching conform to the word of God, and that he reside not more than six miles from the church. He was to receive 60 pounds per annum (\$160), payable at the end of the year. The amount accruing between the date of his election and April 1 was to be paid at the latter date.

November 13. Rev. Geissenhainer preached his introductory sermon.

November 19. At a meeting of the corporation, publicly announced, thirteen members being present, Jacob Bickel was elected president, to serve till next election. Christian Stettler and Valentine Kurtz were elected a committee to arrange for the renting of the parsonage and farm, from November 26.

March 5, 1797. Henry Gilbert and Jacob Bickel were appointed to ask Rev. Weinland whether he would be willing to submit the difficulties between himself and the congregation to a committee of ministers, as had been proposed.

The election was held on the eleventh.

April 2. The Church Council resolved to adopt by-

laws. The president, John Reichert, Rev. Fredr. Geissenhainer and John Schlonecker, were appointed to draft them.

January 7, 1798. Daniel Schaeffer was elected schoolmaster by a majority of two votes.

December 9. Daniel Schaeffer, Adam Gilbert and Samuel Schoch were publicly examined as schoolmasters, in singing, reading, writing, etc. On the same day Rev. Geissenhainer announced that in two weeks an election for schoolmaster would be held, inviting all voting members to be present and to take part.

December 23. After service the election for schoolmaster was held. The result was 54 votes for Schoch, 20 for Gilbert and 10 for Schaeffer.

Benjamin Märckley, John Reichert and Jacob Bickel were appointed a committee to put up for rent the Lutheran parsonage the following January 1, at 2 P. M., for the term of one year.

CHAPTER VIII.

THE SCHOOLMASTERS AND ORGANISTS OF THE CHURCH. THEIR TIMES OF SERVICE, AND A BRIEF SKETCH OF THE SUNDAY SCHOOL.

WHEN and under what circumstances the first school house was erected, and who was the first school teacher to be employed by this congregation will probably always remain an open question. The Halle Reports tell of the existence of the school in 1743 and at once introduces us to John Frederic Viger, who had charge of the school in 1744. But in giving this sketch of the

schoolmasters and organists employed at various times during the history of the congregation, we will not cite in every instance the specific authorities, whether the Halle Reports, the record of the church, or other sources.

This man Vigerá is the first of the New Hanover school masters brought to our notice. He had lived among the Salzburger^s at Ebenezer, Georgia. He had come to that place in 1741 as a merchant, and whilst still a single man. He had the oversight of the orphans there. He came to Pennsylvania in 1743. He seems to have had charge of the school at New Hanover during 1744. From him it passed into the hands of J. Nicholas Kurtz, who remained in charge from the spring of 1745 to December, 1746. He was succeeded by J. Albert Weygandt.

Vigerá probably went from here to the Trappe and then took charge of the school at Lancaster in 1748. April 19, 1749, he married Anna Stephens, also known by the name of Stephenson, a woman of Quaker descent, at the house of Rev. H. M. Mühlenberg at New Providence. In 1750 he was employed as schoolmaster at Philadelphia. In 1752 he gave up that position and was succeeded by Rev. Heintzelman as teacher and organist. He seems to have been very successful as a teacher.

There may have been, and probably were, others before his time. All the indications are that there was a school connected with the congregation from its very beginning. It is to be regretted that H. M. Mühlenberg and his colaborers so seldom dropped hints in regard to the activities and labors of churches and schools existing before their time, except in those cases in which they were brought into conflict with them, while those who were acting independently did not seem to want any one to know what they were doing. The consequence is that the events which occurred before Mühlenberg's time and the occurrences outside his influence, among those who did not join in with him, have almost entirely passed out of view. As already stated Vigerá was succeeded by

J. N. Kurtz, afterwards ordained to the ministry and stationed at Tulpehocken, York, etc.

He was succeeded by J. Albert Weygandt, already mentioned, by J. Wm. Kurtz and others, whose names have long since been forgotten. Some of them perchance may again be brought to notice, but probably the larger number have forever passed from men's recollection.

Another fact must not be overlooked, viz., that in those early years, nearly all the assistants, and the regular pastors even, up to the time of the sons of Mühlenberg, and possibly even after that, taught the school a part of the time. In fact, much of the proficiency of many of the pastors of that day arose from the fact that they were thoroughly trained as teachers. They knew how to teach, and their teaching bore rich fruit.

Another whose name has been handed down and who was held in high esteem was John Jacob Loeser. He was employed here in 1748, and probably even earlier. Mühlenberg speaks very highly of him. He appears to have been an immediate successor of J. N. Kurtz, and was employed here before Kurtz left. However, he always remained a teacher. He never entered the ministry. He not only taught the ordinary branches, but also acted as catechist. It is said of him that he could commit to memory an entire sermon in two days.

So far we have found no distinct data showing who were his immediate successors, except the ministers and helpers already mentioned. Being cotemporaneous with Kurtz, he and Kurtz were married about the same time. Loeser was married to Mary Eble, November 18, 1747, and Kurtz in December of the same year, to Elizabeth Seidel.

October 22, 1748, Loeser appeared at Lancaster as a candidate for the office of teacher and cantor. Accord-

ing to the testimony of Handschuh's diary he was set to work to show his fitness as a teacher. He seems to have spent the remainder of his days at Lancaster. We are told that he died there in 1793, aged sixty-nine years, six months and three days, after having spent forty-four years as a schoolmaster.

According to a statement of Dr. Ochsenford, Michael Walther was the schoolmaster in 1750 and 1751. Little is known of the man except the mere fact that Mühlenberg states, without giving a specific reason, that he could not be sent out to preach, or to read sermons.

Who his immediate successor was we have not been able to learn positively. Apparently it was Lucas Rauss. If so, he remained but a short time. Rauss apparently occupied the position during the latter part of 1749 and the beginning of 1750, but who had charge of the school from the time of his departure to Albany to the time of his return, about 1752 or 1753, we have not been able to ascertain. There is a possibility that J. Albert Weygant assisted him a part of the time, or was substituted for him. Rauss seems to have had charge of the school a part of the time after his return until his final location at York. Perhaps there had been some one to aid him in the work, as he actually officiated as pastor of the churches at Oley Hill, Pikeland and Tohickon during these latter years.

Undoubtedly William Kurtz was the schoolmaster, as well as the pastor's assistant and substitute from 1757 or 1758 to 1760.

Whether Rev. Van Buskirk, Rev. Ludwig Voigt and the sons of Mühlenberg, during the time they officiated as the assistants of Mühlenberg, ever filled the office of schoolmaster, cannot be said, but it seems probable that

they did. That would fill up the time until about the time when Mr. Schaffner had charge of the school, in 1774. Unfortunately the older minutes throw no light on the subject. This unfortunately leaves a gap of about twenty years unaccounted for.

The later minutes beginning March, 1795, furnish some good clues as to the teachers employed between that time and 1867. These records show that January 17, 1798, Daniel Schaeffer was elected as school teacher for one year. Apparently he is the same man who subsequently entered the Lutheran ministry and for several years acted as pastor of Zion, Perry Township, St. Paul's, Windsor, and probably several other congregations in the vicinity of Hamburg, Berks County.

December 9, of the same year, there was a public examination of three candidates, Daniel Schaeffer, Adam Filbert and Samuel Schoch. At the election held four days later, December 13, Samuel Schoch was elected by fifty-four votes against thirty cast for the other two men. Mr. Schoch certainly retained charge of the school until 1804, and possibly at least a part of the time for nearly seven years more, for it does not appear that the name of Mr. Schmidt is recorded as teacher until 1811, when a resolution was adopted to the effect "that if our Schoolmaster, Mr. Schmidt, because of his sickliness and other causes could not perform his duty, the congregation would be satisfied if Mr. Schurig his son-in-law took charge of it."

CHAPTER IX.

MEETINGS OF THE SYNOD HELD IN THIS CHURCH.

TRADITION tells us, that at first there was an agreement that the synod should meet alternately at Philadelphia and Lancaster, as the two congregations were considered of equal importance. While it is possible that there may have been such a tacit understanding, it is very doubtful whether any positive action to that effect was ever taken.

On the other hand, it is very evident that before long the synod met in some of the other united congregations.

At New Hanover the first meeting of the synod was held June 16-18, 1754. This was the seventh convention, only six years after its organization. At this time, in addition to the Swedish Provost Acrelius and Pastor Unander, there were thirteen pastors and delegates from

Pennsylvania, Maryland, New York and New Jersey, in attendance. Whether Rev. Gerock, of Lancaster, who was invited to be present at this meeting, is included in this number, is not quite certain. But as it is also stated that there were fourteen High German ministers there, and as Rev. Schertlein was likewise there, it would seem as if Gerock were counted with the ministers.

This convention deliberated concerning the "internal and external condition of the congregations," *as well as the hindrances in the way of a successful prosecution of their work.* There was also an account presented before the body concerning a certain M. Engelland, who tried to secure congregations among them, but there was no action taken in the matter.

The second synodical meeting at New Hanover was held November 6 and 7, 1768, in connection with the dedication of the present church edifice.

It may be of interest to note here that the first convention of the synod, held west of the Susquehanna, met at York in 1776, the year immediately preceding the third meeting at New Hanover, and that Rev. Goering, who figured so largely in the history of the church of that section, was ordained there.

The synod met at New Hanover for the third time, May 25, 1777. At this convention only nine ministers were present, viz., Revs. Schmidt, Kunze, Fr. Mühlenberg, Henry (E.) Mühlenberg, Goering, Lehman, Mueller, Schroeter and H. M. Mühlenberg, besides the president, Rev. J. N. Kurtz, who was so sick that he could not attend the sessions and could take no part in the services. He was however reelected president. The next meeting was appointed for the first Sunday after Trinity, 1778, at New Hanover.

The synod however did not meet at the time appointed, but met about four months later, October 4-6 of the same year. Probably this place was selected again because the British were in full possession of Philadelphia at that time. Nineteen ministers, including three candidates for ordination, were in attendance. One of the latter, a Mr. Frantz, appears to have dropped out of sight altogether. The other two, Lehman and Schroeter, were duly ordained. In the afternoon of the second day, we are told, "they had some trouble with a man from Gernsheim, who had set up as a preacher." Could this possibly have been Adolph von Gerresheim, who figured in the churches of the Lykens and Pine Valleys, in the vicinity of Gratztown about that time? It is not known now who the man really was. Another matter which has often perplexed those looking up historical facts is clearly solved here. For we are told, "afterwards, they completed the ministerial constitution," showing that the first constitution of the ministerium, contained in the protocol, beginning 1781, was finally adopted in 1778 at New Hanover. This congregation therefore enjoys the distinction of having witnessed the adoption of the first ministerial (or synodical) constitution, adopted by the Lutheran Church in America—certainly a considerable distinction for a small country congregation. For not only was this the first German Lutheran congregation in America, but in its final and definite form its constitution was given here to the first Lutheran Synod in America, which was very appropriately called "The Evangelical Lutheran Ministerium of North America." June 19-22, 1791, the synod again met "in New Hanover Township, Montgomery Co." This time nineteen

ministers were in attendance. Among them we find Rev. Krug, Frederic, Md.; Schroeter, Hanover, York Co.; Lütge, Shippensburg, and Zimmerman (Carpenter), from far-off Virginia. Rev. Weinland was the resident pastor. One of the transactions worthy of notice at this convention was the granting to Michael Billmyer, of Germantown, the right to publish the new hymn-book, a contract for which was drawn up and signed by all the members of the ministerium present.

At this meeting Rev. Caspar Dill received his first license. Rev. Lütge's license was renewed and one was granted to a Mr. Wickerman, who however seems to have been hereafter dropped from the roll. There was likewise the usual distribution of the proceeds of the Roedelshheim legacy.

The Philadelphia pastors were appointed a committee to have a seal for the ministerium prepared. The cost was to be met from the proceeds of the Roedelshheim legacy. Mt. Joy (now Elizabethtown) and White Oak desired a Mr. Bentz to be licensed. Instead of being licensed he was placed under the supervision of Rev. Mühlenberg, Lancaster, for further preparation. At this meeting Christian Espy, or Espig, also made application for a license. He was placed under the supervision of Revs. Weinland and Roeller. There were two other applicants—a Mr. Ahl, whom the ministerium rejected absolutely, and a Mr. Stock, whom they advised to keep on teaching some time longer. The licensed candidates, Jung and Zimmerman (Carpenter), were ordained at this meeting.

At this convention St. Michael's and Zion's of Philadelphia, memorialized the synod, asking that the lay delegates be "accorded a seat and vote in every meeting of the

ministerium." Synod decided to grant this right. Revs. Helmuth and Kunze were appointed a committee to prepare a plan for carrying out the measure and to report any needed amendments to the constitution, to put the proposed changes into effect. It might be justly claimed that this was one of the most important of the conventions held during the entire history of the synod, for it changed the whole form and constitution of the body to a free representative body of the entire church, instead of one composed of ministers only.

CHAPTER X.

SPECIAL EVENTS. DEDICATIONS AND ANNIVERSARIES.

NOT a great deal can be said concerning church dedications in the early days of the church in this country. The history of this church is not entirely exceptional in this respect. Possibly they had no cornerstone laying, and no dedication services for the first three churches. This would not be strange, for it repeatedly happened during the early days of some of the

churches in this country that no cornerstones were laid and that there was no subsequent dedication of the building. What the real cause was of this state of things is difficult to determine. It may be that the scarcity of ministers to perform these functions had something to do with it, or it may have been indifference; or the

THE PENNSYLVANIA-GERMAN SOCIETY.

THE PFARRER'S BACH—A SCENE ON THE ROAD LEADING TO THE CHURCH.

desire to occupy the building, rather than consecration services, was uppermost in the minds of these early pioneers. Whatever the cause the fact remains, that numerous churches erected between 1775 and 1850, and possibly some of earlier date, were simply erected, then occupied and used by the congregations without further ceremony.

The erection of the present church building during the pastorate of Rev. Ludwig Voigt has a different story to relate. There had been a cornerstone laying in 1767, and the building, when completed, was formally consecrated in November, 1768, to the service of the Triune God, by the "Evangelical Lutheran Ministerium of North America" called in special session for that purpose. The history of these services has already been given and need not be repeated in this connection.

In the year 1801 a new pipe organ was introduced and probably also consecrated. The agreement made in 1800 between the congregation and Christian Dieffenbach, organ-builder, expressly states that the first half of the payment for the organ shall be made when the organ is dedicated. There is however no record at hand of the date of dedication or of the services which may have been conducted.

When the congregation took up the brick floor and substituted a wooden one, and renovated the entire church building in 1826, that would apparently have been a favorable opportunity for the celebration of the one hundred and twenty-fifth anniversary of the congregation, as well as the sixtieth anniversary of the erection of the present church, but there is no account of any special services either of commemoration or of consecration.

In 1867 the congregation determined again to repair

and renovate the church; this probably came as a thank offering unto the Lord in that he allowed the congregation to celebrate the one hundredth anniversary of the laying of the cornerstone. That they intended the work of renovation to be thorough is shown by the fact that they resolved to put in new pews, windows, pulpit, doors, etc., at a cost of \$3,000, besides labor voluntarily rendered. Before this renovation took place the congregation celebrated its centennial, which took place on May 11 and 12, 1867. Rev. B. W. Schmauk, of Lebanon, preached the centennial sermon. Rev. J. B. Rath, of Bethlehem, and Rev. Laitzle, of Pottstown, also preached sermons on that occasion, while Rev. George F. Miller, of Pottstown, and Rev. L. J. Mayer, pastor of the local Reformed church, assisted the pastor, Rev. L. Groh, in these services.

Perhaps the most important of all the anniversaries is "The Bi-centennial of the Lutheran Congregation in New Hanover," observed on the twenty-eighth and twenty-ninth of November, 1903. This was the first bicentennial of any German Evangelical Lutheran congregation celebrated in this country—the first one of the kind in North America. The details of the program will not be reproduced here. One feature however deserves notice—the majority of those taking part in the services were sons of the congregation itself, or of its immediate neighbors—bearing the names of men prominent in the congregation, Kurtz, Fegley, Bertolet, Fox, etc. The president of the ministerium, Rev. F. J. F. Schantz, preached the first sermon. His position naturally implied that his sermon should be historic, and presented this congregation in its relation to the synod. In the evening of the same day the speakers were Rev. U. S. G. Bertolet, of Philadel-

phia, and Rev. I. B. Kurtz, of Pottstown. On the following day Rev. Prof. G. F. Spieker, D.D., professor in the Theological Seminary at Mt. Airy, preached in German at the morning service. In the afternoon the Rev. O. P. Smith, D.D., Rev. W. B. Fox and Julius F. Sachse, Litt.D., of Philadelphia, made appropriate and interesting addresses. The evening services, at which Rev. Prof. H. N. Fegley, D.D., and Rev. W. O. Fegley spoke, closed the celebration.

CHAPTER XI.

HISTORICAL EVENTS.

I. TRIALS AND STRUGGLES OF THE CONGREGATION.

MUCH might be written about the early struggles of this congregation, as well as concerning those of many other churches of the provincial period. It might however be truthfully said, that, perhaps as far as the mere struggle for existence was concerned, the people of this community were not required to deny themselves to the same extent as some others, nor yet in the same manner, *e. g.*, the people of the Schoharie Hills, in Heidelberg and Lynn Townships, in Lehigh County and Albany, Berks County. There, besides being harassed by the In-

dians, some dug caves to afford them temporary shelter or homes, and others occupied their large wagons as sleeping rooms and parlors, and used the protecting branches of some large oak or chestnut tree as the roof of their dining room and kitchen. Some of our day, no doubt, think that experiences of that kind are peculiar to the far-distant West. Possibly this may have been so in recent years. But in those earlier days they also occurred here in the East. That these conditions were existing is shown by the following petitions for protection.

PETITIONS OF CITIZENS TO GOVERNOR PATRICK GORDON
FOR PROTECTION AGAINST THE INVASION
OF THE INDIANS.

Two interesting documents, which will be reproduced, in this connection, have been furnished through the kindness of Dr. Julius F. Sachse, throw light upon several matters of importance.

The information derived from these proved that the inhabitants in this community were already numerous prior to the year 1720, the date of one of these petitions. This one contains the signatures of seventy-seven persons, most of them, perhaps all, land holders and heads of families, with wives and children. It also shows the condition and fear of the inhabitants, at the time, also that the attacks of the Indians were frequent and hostile, and that provincial protection was necessary in order to live in safety and in peace.

These petitions to the Governor also show that these people were no squatters because they speak of their plantations as being their own; nor were they simply occupying these places temporarily, since some of the signatures of

these people appear on both petitions, the one being dated eight years later than the other. The latter petition contains the names of seventy-four persons. It were interesting to give the names of all these signers, but as some of them are illegible this cannot be done, except by photograph; some of them however will appear in connection with the petitions.

Perhaps the greatest interest gathers around the names of persons who have become prominent in church and state, or the names of such whose descendants still live in this community. Many of these names appear upon the Records of the congregation.

These petitions plainly indicate that these people stood together for mutual protection, and were deeply interested in the safety and welfare of their own families, and the community in general. Also that Rev. Gerhard Henckel resided in this community in 1728, and was probably the pastor of this congregation up to this time, or even later.

The writing of these petitions appears without any punctuation marks whatever, and will be so given, the capital letters are used indiscriminately, giving the manuscript an odd appearance. The first petition is as follows:

To his Excellency Patrick Gordon Esqr Governor Generall In
chie(f) Over the Province of pensilvania And the Territoris
Belonging Benbrenors township and the Adjacences Belonging
May ye 10th 1720

We think It fit to Address your Excellency for Relief for your
Excellency must know That we have Sufered and Is Like to
Sufer By the Ingians they have fell upon ye Back Inhabitors about
falkners Swamp & New Coshahopin Therefore We the humble
Petitioners With our poor Wives And Children Do humbly Beg
of your Excellency To Take It into Consideration And Relieve
us the Petitioners hereof Whos Lives Lie at Stake With us and

To His Generall In chee
Owe thousands Belonging
Ben heers too
Wee think Hon cy must know
D. P. S. M.

these people appear on both petitions, the one being dated eight years later than the other. The latter petition contains the names of seventy-four persons. It were interesting to give the names of all these signers, but as some of them are illegible this cannot be done, except by photograph; some of them however will appear in connection with the petitions.

Perhaps the greatest interest gathers around the names of persons who have become prominent in church and state, or the names of such whose descendants still live in this community. Many of these names appear upon the Records of the congregation.

These petitions plainly indicate that these people stood together for mutual protection, and were deeply interested in the safety and welfare of their own families, and the community in general. Also that Rev. Gerhard Henckel resided in this community in 1728, and was probably the pastor of this congregation up to this time, or even later.

The writing of these petitions appears without any punctuation marks whatever, and will be so given, the capital letters are used indiscriminately, giving the manuscript an odd appearance. The first petition is as follows:

To his Excellency Patrick Gordon Esqr Governor Generall In
chie(f) Over the Province of pensilvania And the Territoris
Belonging Benbrenors township and the Adjacences Belonging
May ye 10th 1720

We think It fit to Address your Excellency for Relief for your
Excellency must know That we have Sufered and Is Like to
Sufer By the Ingians they have fell upon ye Back Inhabitors about
falkners Swamp & New Coshahopin Therefore We the humble
Petitioners With our poor Wives And Children Do humbly Beg
of your Excellency To Take It into Consideration And Relieve
us the Petitioners hereof Whos Lives Lie at Stake With us and

To his Excellency Patrick Gordon Esq Governor General. In che
 Owr the Province of Pennsylvania and the Territories therunto Belonging
 Belonging township and the Adjacencies Belonging may 28 10th 1720
 We think It fit to Advise your Excellency for Whose for your Excellency must know
 That we have suffered and goe like to suffer By the Injurious they have fell upon us
 Back Inhabiters about Saltwater Swamp & new Coshachopin through & wth the humble
 Petitioners With our poor Wives and Children (So humbly Beg of your Excellency To
 Take It into Consideration And Advise us the Petitioners kind of What limits sh^{ld}
 It sh^{ld} be With us and our poor Wives & Children that goe more to us than life
 Therefore We the humble Petitioners heresof Do Desire an Answer from your
 Excellency By yo^r Dear or High Speed So no more At present from your poor
 afflicted People Whose Names are here Subscribed

John Roberts
 In Crawling
 Henry Pannabecker
 wth Lane
 John Galt
 Isaac Dubois
 Orrell Morris
 Benjamin Jay
 Jacob op Den Graef
 Joseph ^{son of} Galt
 Richard Adams
 George Toare
 Dan Latham
 Lintman Kolb
 Martin Kolb
 Gabriel Shonker
 Anthony Latham
 John Isaac Klein
 William Galt
 James Galt
 Hubert Castle
 Henry Thibbey
 Christ van Pellen
 Gerhard de Hoff

Lovatt Benjamin
 Richard Jacob
 Johann Engel
 Peter Linn
 Jacob August
 Joseph ^{son of} Linn
 Conrad Linn
 Jacob Morish
 Christian Nye
 Conrad Kniff
 Jacob Koll
 Hans Wolff Borgg
 John Meyer
 Christian Kolb
 John Frost
 Paul Frost
 John Smith
 Peter Kambo
 James Young
 George Young
 Garret Adams
 Johannes Kaufmann
 Mathias Johnson
 Peter Johnson
 West
 Christina White

Lans Rife
 Daniel Stanford
 Abraham Johnson
 Johann Wallentin Rivot
 John Johnson
 Colly Kappelinger
 Nicholas Erdman
 Michael Hylar
 Christian Hume
 Johann Gertel
 John Erdman
 Elias Johnson
 Nicholas Kicks
 Johannes Licker
 Jacob Limer
 Michael Cross
 Peter Rife
 George Rife
 George Mire
 Christian Smith
 Edward DeLator
 Christian Galt
 Jacob Limer
 Jacob Hofer
 Henry Johnson
 Paul Frost

[The page contains extremely faint, illegible handwritten text, likely bleed-through from the reverse side of the paper. The text is mirrored and difficult to decipher.]

our poor Wives & Children that Is more to us than Life Therefore We the humble Petitioners hereof Do Desire An Answer from your Excellency By ye Bearer With Speed So no More at present from your poor Afflicted People Whose names are here Subscribed

John Roberts
Jn Pawling
Henry Pannebecker
Wm Lane
John Jacobs
Isaac Dubois
Israell Morris
Benjamen Fry
Jacob op den graef
Dirtman Kolb
Marti Kolb
Gabriel Showle
Anthony halmon
John Isaac Klein
Hans Detweiler
Christian Weber
Gerhard sheffe
Lorentz Bingamon
Richard Jacob
Hermanes Küsters
Peter Bun
Jacob Engners
Jacob Kolb
hons Wolly Bargy
John Mior
Henrich Kolb
John fret
Paul fret.
Wm Smith
Peter Rambo

David young
Garret Clemens
Johannes Reichardt
Mathias Json
Peter Johnson
Yost hut
Christian Alibock
hans Rife
Daniel Stowfard
Abraham Schwartz.
Johann Vallentin Kratz.
John Johnson
Colly hafilfinger
Nickolas huldiman
Michal Sigler
Christian Stoner
Johannes Garber
John huldiman
Claus Johnson
Nicholas hicks
Johannes Lisher
Jacob Shimar
Michall Cross
Peter Rife
George Rife
George Mire
Pastwin Smith
Jacob Stoferd
Henry Stoferd
Paul fret. Junior.

The second petition, written nearly eight years later, is somewhat better written, having some regard for punctuation, etc., but names of the signers are far less legible than those of the former. The petition reads as follows: To the Honorable Patrik Gordon Esqr. Governor of the Province of Pensilvania &c:

This Petition of the Frontier Inhabitants of ye County of Philadelphia humbly Sheweth

Whereas Your Petitioners are at Present So Alarmed by a Nois of ye Indian That Several Families have Lost their Plantations with what Effects they Could Possibly Carry away Women In Child bed being forced To Expose themselves To Coldness of ye Air and hereby Their Lives are In Danger

We Your Petitioners therefore humbly Pray That Your Hon. would Be Pleased To Take or Use Such Measures with ye Indians That Your Petitioners may be Freed From Those Alarms. for Yet we are Informed That That The Indians are Consulting Measures Against us. We hope Your Hon. will Comply With our Humble Request To prevent as well our Fears as Danger. And Your Petitioners as in Duty Bound Shall Ever pray &ca. Ap. ye 29—1728.

Jacob Peterson.
 William Woodle
 Joseph Bewlls
 Jonathan Woodle
 John Kendall
 Jonathan Brooke
 Elliot Evans
 Anthony Henkel
 John Renberg
 Christoph Wittman
 John Böhner
 Martin Zentler
 Matthias Otto
 Gerhardt Henckell

Adam Schlonecker
 Daniel Schöner
 Fridrich Reichardt
 Michal Schenck
 Valentin Geiger
 Christian Aigs
 Conrad Shreiber
 John Mak
 John Reichelsdörfer
 Michael Schmidt
 Johannes Schneider
 Wendel Fry
 Georg Hollenbach
 Miles Ringer

n

The second petition, written nearly eight years later, is somewhat better written, having some regard for punctuation, etc., but names of the signers are far less legible than those of the former. The petition reads as follows: To the Honorable Patrik Gordon Esqr. Governor of the Province of Pensilvania &c:

This Petition of the Frontier Inhabitants of ye County of Philadelphia humbly Sheweth

Whereas Your Petitioners are at Present So Alarmed by a Nois of ye Indian That Several Families have Lost their Plantations with what Effects they Could Possibly Carry away Women In Child bed being forced To Expose themselves To Coldness of ye Air and hereby Their Lives are In Danger

We Your Petitioners therefore humbly Pray That Your Hon. would Be Pleased To Take or Use Such Measures with ye Indians That Your Petitioners may be Freed From Those Alarms. for Yet we are Informed That That The Indians are Consulting Measures Against us. We hope Your Hon. will Comply With our Humble Request To prevent as well our Fears as Danger. And Your Petitioners as in Duty Bound Shall Ever pray &ca. Ap. ye 29—1728.

Jacob Peterson.
 William Woodle
 Joseph Bewlls
 Jonathan Woodle
 John Kendall
 Jonathan Brooke
 Elliot Evans
 Anthony Henkel
 John Renberg
 Christoph Wittman
 John Böhner
 Martin Zentler
 Matthias Otto
 Gerhardt Henckell

Adam Schlonecker
 Daniel Schöner
 Fridrich Reichardt
 Michal Schenck
 Valentin Geiger
 Christian Aigs
 Conrad Shreiber
 John Mak
 John Reichelsdörfer
 Michael Schmidt
 Johannes Schneider
 Wendel Fry
 Georg Hollenbach
 Miles Ringer

To the Hon^{ble} Patrick Gordon Esq^r Govern^r of
the Province of Pennsylvania &c

The Petition of the friendly Inhabitants of the County of
Philadelphia humbly sheweth

Whereas Your Petitioners are of Dissent to Alarms by a Hoise of Indians
That Several Families have lost their Plantations with which Effects they
could possibly carry away Women In could not being forced to expose their
Lives to, Colonels of if Air is hereby their Lives are in danger

We Your Petitioners Therefore humbly pray That Your Hon^{or} would be Disposed
To Take or Use such Measures with the Indians That Your Petitioners may be
freed from These Alarms. for yet we are Inform'd That the Indians are
Consulting Measures against us. We hope your Hon^{or} will comply with our
Humble Request to prevent as well our fears as Danger. And Your Petition
is as in Duty Bound shall ever pray &c

Benjamin Franklin
Mills Singer

Apr 5 1728

Jacob T. Pesterlen

mark
William woodle

Joseph Barillo

Jonathan woodle

John Knoll

Jonathan Barillo

William Woodle

Anthony Henkel

John Renberg

Christoph Witt

John Colwell

Mathias Oller

Peter Oller

Adam Oller

Christian Hansford

Mathias Bittling

Jacob Geig

John Carr

Johanness Schach

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

friend of our hearts

Mathias & his Mary

Conrad Streiber

Jacob O. P. P.

Jacob F. F.

John M. G.

John Reubensdorfer

Misjel F. F.

Johann P. P.

Johann P. P.

Johann P. P.

Johann P. P.

Johann P. P.

Johann P. P.

Johann P. P.

Johann P. P.

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

Jacob Colker

is e
tua
tha
To

Ph

No
tion
In
of

wo
Inc
Ala
Co
ply
as
pra

Peter Peterson	Jacob Colter
Adam Ox.	John Aister
Christian Manschmid	Richard Jacob
Martin Bitting	Isaac Dubois
Georg Geiger	thomas hauer
Bastean Reiffschneider	Nichlos hicks
Johannes Eschbach	Jn° Pawling
Fridrich Antés	Samuel Adams.
Henrich Antés.	John David
Hendrich Pielers	John Phillips
Cassimer Schreiber	Ed. Nicholas.
Henrich H. Bitting	

It is probable however that they did not share in some of the self denials of those of a generation or two later, when not only the men walked miles and miles to reach the church, but the women and children did the same. When within sight of the church in summer time, the latter would take the shoes which they carried, put them on before entering the church and wear them during the service. After the service, when a short distance away from the church, they would take them off again and return barefooted to their homes. Ordinarily, during summer time the men wore no shoes at all. Shoes were too much of a luxury to be worn on such occasions as long as the weather was mild.

Many also had great distances to travel to reach the church, although we are disposed to doubt some of the accounts of men who set out before midnight on Saturday to attend preaching at Philadelphia, and returned—all afoot—before Monday morning. Why should people have deemed it necessary to pass a number of churches on the way simply that they might attend divine service in Philadelphia?

During the pastorate of Rev. J. N. Kurtz some of the worshipers at Tulpehocken came from Lykens Valley, not less than forty to fifty miles distant. In fact the boundaries of that congregation were supposed to extend to the settlements along Penn's Creek and the Middle Creek, now parts of Snyder and Union Counties. When Rev. F. A. C. Mühlenberg visited them, he went to them as scattered members of the home flock at Tulpehocken and administered the Lord's Supper to them near Selins Grove. In some respects this congregation, perhaps, was annoyed more than others. They were just upon the outskirts of the social center, the city of Philadelphia. It is natural that much of its *moral débris* should float hither. The congregation therefore furnished an excellent field for itinerant preachers. Of these it had its full share. Men coming from the Fatherland arriving at Philadelphia were usually sent to New Hanover as teachers and catechists, or assistant preachers in the united congregations, until their characters were proved or fitness for the work established and then were sent to other places; while others proved unworthy and soon dropped out of the notice of the church.

We can also well imagine how a few pious Germans, scattered in a strange and howling wilderness, true and loyal to the confessions taught them in the Fatherland, without pastors and teachers, were earnestly longing for the ministrations of the Word and Sacraments. After these wants were partially supplied by the faithful Falckner brothers, their longings for the services of other faithful men were no doubt ardent, and when they had to be satisfied with men of other nationalities and languages, or else with unprincipled men, or men unworthy to serve in the sacred office, as the case has frequently

been, their trials and disappointments have been severe. It is no wonder therefore that, after more than a score of years had passed by since the Falckners left them, these Germans appealed to the Fatherland and earnestly pled for faithful pastors to serve them in spiritual things.

But their struggles were not at an end when their appeals were heeded and godly men were sent to these western shores. Mühlenberg and others are almost extravagant in describing the destitution of these poor Germans. Not only was there a lack of sufficient means properly to provide for their temporal necessities, but ignorance also reigned, and their destitute circumstances prevented them from securing a sufficient number of churches and school-houses and to man them properly with worthy teachers and preachers. Almost anything and everybody had to be pressed into service to relieve the sad condition. At the Trappe men preached in a barn, at other places in school houses and private dwellings, and whoever was capable of reading, be it ever so poorly, was chosen to read sermons and prayers for the edification of the people.

Foreign elements also entered into the consideration. There were long distances to be traversed in order to meet assembled congregations, dangerous streams had to be forded, and almost impassable roads travelled, and at times attacks by the Indians had to be warded off; so that it was even at the risk of life that divine worship in public services was at all possible. Yet while these conditions and exigencies were sad in the extreme there arose in the progress of the congregation's life other circumstances still more humiliating and heartrending. There were strifes among church members, discords between pastors and people, and in particular immorality and unreasonableness among some of the ministers whom the

congregation had received as trustworthy and faithful ministers of the Word. A few illustrations will suffice. At the time of Mühlenberg's arrival the congregation had engaged the services of a certain Mr. Schmidt, reputed to be a dentist and quack physician rather than a preacher, who only could be subdued after Mühlenberg's earnest protest, and the positive proof of his rightful call in answer to the call sent to Europe by the three united congregations for a preacher. During his (Mühlenberg's) long pastorate he was again and again confronted by similar conditions here and elsewhere. Nor were all the trials and afflictions of the congregation at an end when he disappeared from the scene. Scarce has he departed this life, which occurred in 1787, when Bernhard Gilbert, a member of the church council, brought charges against Rev. Weiland. This occurred in 1793. Synod investigated the matter, and although exonerating the preacher, the next year the complaint was repeated; the charges were "not sufficiently substantiated," yet we do not find them removed and the pastor's name does not appear on the roll of ministers in 1794, and in 1795 he removed from the congregation, and vacates its pulpit.

During the pastorates of Rev. Frederic Geissenhainer, Rev. Jacob Miller and Rev. Conrad Miller, a period of more than fifty years, peace reigned, and the congregation enjoyed a period of tranquillity and prosperity. History speaks of the eminent ability of these men and of the excellency of their service. The congregation increased in membership and influence, and progress was apparent everywhere. During the next brief pastorate of less than five years the peace and harmony of the congregation were again disturbed. The pastor, the Rev. Nathan Yeager, was an acceptable preacher and an eminent catechist.

Those who enjoyed the catechetical lectures given by him give him unstinted praise for his excellency in this direction, but his views along other lines were severely criticized.

At last the civil courts were appealed to to settle the difficulties. The papers of the Court proceedings are still at hand. Finally the matter was adjusted, the pastor resigned, but not until many were estranged from the congregation, and its membership considerably reduced.

II. ITS MISSIONS.

This congregation being the oldest German Lutheran congregation in America, may well be looked upon as the mother of all the rest of the congregations among the Germans of this vicinity. Although not organized by this congregation, yet the surrounding congregations, as *e. g.*, the Trappe, Old Goshenhoppen, New Goshenhoppen, Oley Hills and others, were undoubtedly influenced by it. At least these and many other congregations followed the example of this one by early organization, building churches and school houses, and some of them sought the services and ministrations of its pastors and school masters.

In a narrower sense the congregations at Pottstown, Peikstown and Boyertown are missions directly arising from this congregation, because they have been organized through the labors and advice of pastors serving this congregation at the time of their organization. The former, Pottstown, and Pikeland during the time of Mühlenberg and Voigt, while Boyertown may have been a preaching point during Rev. Geissenhainer's pastorate at New Hanover; for the call extended to Rev. Jacob Miller in 1809 includes "Boyer's" as a place where he is to preach, but we can find no documentary evidence that St. John's, Boyertown, was actually organized before 1811, Rev. Jacob Miller being its first pastor.

The history of Keelor's Lutheran congregation, of Sasamansville, of Bechtelsville, of Grace, Pottstown, is even more closely allied with this congregation. Not only have its pastors been instrumental in effecting organizations at these places, but also many of the members of these congregations were formerly identified with the congregation at Swamp, and in every case the pastors of the New Hanover congregation served these new congregations for a longer or shorter period of time, and all of them have at some time or other been connected in parish relationships in various ways, but are now all connected with other parishes, except the youngest of them all (Grace, Pottstown), which, with the New Hanover congregation, forms a pastoral charge, and both are served by the same pastor.

III. NOTED MEN.

Among noted men of the congregation a few stand out quite prominently. Of these we might name John Henry Sprogell, Valentine Geiger, Matthias Richards (Reichert) Judge John Richards, Judge Benjamin Markley, Fredr. Brendlinger, Dr. Jacob Knipe, Michael Stofflet and others. But there are many beside these, individuals and families of equal prominence in the congregation and its affairs.

Some of these will readily occur to those who have examined the congregation's records. It would be impossible to include all in this description. Therefore only a limited number of names is given. It would be impracticable—aye even impossible—to give them all. This list therefore is not meant to exclude others, who, forsooth, are not mentioned, nor yet to raise to undue prominence those given. It is simply a record of those who do at once occur to the memory.

Among the families and individuals that may be named, we find the names Kurtz, Kebner, Erb, Fegeley, Bickel, Linsebigler, Ebli, Renninger, Yerger, Fuchs, Beiteman, Mecklein, Stettler, Schittler, Ickes, Wartman, Schweinhard, Reifschneider, Harpel, besides a multitude of others who have all helped to make the congregation the power it is in this community.

The prominence of John Henry Sprogell is due not so much to his eminent piety or zeal for the church, as it is to the fact that he figures largely in securing a home and property for the congregation. As already seen, he donated the land on which the church was built. Whether it was an act of genuine liberality, or one of mere policy we shall not attempt to decide. But we may be allowed to quote what Dr. Sachse, who made a very thorough investigation of the matter, says:

Sprogel, who was the son of a well-known theologian of the same name, appears in anything but an enviable light. From certain correspondence between Benjamin Furlly and others which has lately come to light, it appears that Sprogel was a schemer of the first order, and anything but a man of honor, character or principle.

It is needless to repeat the specifications. His name is found among those who came with Daniel Falckner when he returned from Germany.

He "was born February 12, 1679. His father, an eminent author and clergyman of the same name, was teacher of the seminary at Quedlinburg. His mother, Susanna Margareta, was a daughter of the celebrated composer of music, Michael Wagner, and the church historian Godfried Arnold, who wrote the '*Kirchen and Ketzer Historiae*,' married his sister. Sprogel was naturalized in 1705, and for a time figured as a shipping mer-

chant and became quite a land owner, in addition to the Frankfort Company lands he acquired several large tracts on the other side of the river. He died at his home at the mouth of Sprogel's Run at Manatawny, which was a part of the land to the present suit (when he took it from D. Falckner), wherein he had subsidized all the lawyers who were then in the province, viz.: David Lloyd, George Lowther, Thomas Clark and Thomas MacNamara." "The borough of Pottstown is now upon a part of this land."—He is buried, upon a part of his tract of land. No further comments are needed.

Another man, but of an entirely different type, Valentine Geiger, was even more prominent in this congregation's affairs. The most satisfactory account we have of him is that given by H. M. Mühlenberg in his report from 1754-1765, sent to Halle. According to this statement he had lived in this country forty-five years and was seventy-seven years old at the time of his death, so that he must have been thirty-two years old when he came. The statement that he had been one of Mühlenberg's hearers for twenty years would indicate that his death occurred 1762-1763. He also adds that Valentine Geiger was an elder of the congregation, the first or oldest citizen of the township—*Des arste anbauer des Amtes*—as well as its most aged one. Any one acquainted with Dr. Mühlenberg's manner of speech will know that he habitually uses the term *amt* to signify township, even introducing the terms, the Aemter N. Hanover and Providens and Graf-schaft, Philadelphia, to designate the three congregations.

Although only about thirty-two years of age when he came to this country, he was already married to the daughter of Rev. Gerhard Henckel, whom he accompanied hither.

After the death of his first wife he married the “daughter of a minister prepared (lit. made or manufactured) here, who had some knowledge of chemistry, and who in the hope of finding the philosopher’s stone, was willing to support church and school and to perpetuate evangelical religion.”

Valentine Geiger had a large family—fourteen children, of whom ten survived him. The distance from Philadelphia viz., thirty-six miles, would indicate that he resided somewhere near New Hanover, at the time of his death, although it is known that he, or a son, of the same name, resided not far from Oley Hill Church, somewhere in Colebrookdale, as did also Gerhard Henkel, jr., a brother-in-law. Whether it was a son, or a grandson, or a man of another family, we do not know, but a Valentine Geiger donated the land upon which St. John’s Church, Gibraltar, was erected about the close of the eighteenth century.

Michael Stofflet has so thoroughly distinguished himself that he deserves special mention here. It was he who built for himself a monument at this place which has withstood the storms of nearly a century and a half.

In an unpretentious way he allowed future generations to know who and what he was.

Almost in the topmost round of masonry he laid a stone upon which is hewn this inscription

M. M. Michael Stofflet A. D. 1767.
--

The two M’s no doubt stand either for master mason, or else master mechanic. Whatever this desires to convey, time has proven that both are correct.

Other names have been hewn upon various stones set in the walls, but the action of the weather during so many years has almost entirely obliterated them.

He showed himself not merely a "master" at his trade but a shrewd business man. He placed this stone directly under the cornice so that no action of the weather can ever efface these letters. Beside this he did his work so well, that whatever else he may have accomplished in life, his name deserves to be revered, and this epitaph to be placed securely within the walls of the church edifice that future generations may honor his name, and learn that no employment is too menial to be a master, nor too humble to be proficient. He was a communicant member of the congregation and lies buried on its graveyard.

John Frederick Reichert, the head of the Pennsylvania-German Richards family, containing many members of distinction, was born in the town of Augsburg, Germany, in 1679, the son of a German army officer. The church records of this congregation state that he was buried September 22, 1748. The exact date of his emigration to America is unknown, but it must have been in 1700 or 1703, as family data in existence show that where he settled in New Hanover Township it was then an unbroken forest without roads save the paths made by the aborigines, and that he was surrounded by many Indians. Family records also state that he was one of the originators of this congregation. His name appears as one of the signers of the certificate for a title to the congregation's church property, February 10, 1746. He was a man of means and education, and of great prominence in his locality.

Matthias Richards the son of John Frederick, was born January 9, 1719, died March 28, 1775, and was buried

near the church. He was a farmer and scrivener, a most useful and well-educated man of his day, ranking superior to the generality of those by whom he was surrounded. He became wealthy and enlarged his patrimony, purchasing land near Heringtown, on the Swamp road, whence he removed and kept a public house which was then an honorable occupation.

He was an active official of the congregation and in 1767 was a member of the building committee to erect the present church building.

About 1748 he was married to Ann Margaret, daughter of John Frederick Hillegas, and a niece of Michael Hillegas, the first treasurer of the United States.

John Richards, eldest son of Matthias Richards, born April 18, 1753, died November 13, 1822, married Sophia Heebner, and later Mrs. Catharine Krebs, daughter of Philip Koons. He was a farmer, scrivener and iron-master; justice of the peace from June 6, 1777, practically all his life. Associate judge of the Court of Common Pleas for Montgomery County at the time of its organization, appointed November 1, 1784 by J. Dickinson, president of the executive council, Frederick A. Mühlenberg being president judge. He was a member of the Fourth Congress, 1796-97; Pennsylvania State Senator, 1801-07; member of the Pennsylvania Convention on the Federal Constitution of 1787; during the Revolutionary War one of the magistrates authorized to administer the oath of allegiance to the American cause. He was a man of influence and wealth, a faithful official and an enterprising citizen.

Benjamin Markley, born in New Hanover Township, July 13, 1751, was a son of Abraham Markley, born August 12, 1723, and his wife Barbara, whose maiden

name was Ickes. His grandfather, Jacob Markley, came from Germany early in the eighteen century. He was a lifelong member of this congregation, died July 10, 1819, and lies buried in the graveyard near the church. In his youth he learned the trade of a blacksmith, which he followed for some time, but later became a justice of the peace, which office he filled many years. He was also a surveyor, and a competent and careful scrivener. He was frequently called upon to settle estates, draw up deeds and agreements, and write wills. He wrote a legible hand, both English and German, and his services were frequently in demand. He was identified with the military both during and after the Revolutionary War.

In 1789-90 he was a member of the lower branch of the State Legislature. In the latter year, by alteration of the constitution, the appointing power of the judiciary having been vested in the governor, he, together with Samuel Potts, Benjamin Rittenhouse and Robert Loller, was appointed associate judge of the judicial district as then constituted by Gov. Thomas Mifflin, August 17, 1791. This position of honor and trust he held for nearly twenty years. As a judge he was dignified, affable and courteous, and made many friends among all classes of society.

What great things may future generations experience if this congregation and all the others prove faithful to its trust, and while abiding in the true faith, continue in all good works. May it be its part to stand fast in the love of Christ, and continue in his worship and loving service to the praise of God and the salvation of men.

If we could look back and recall the names of these ancestors, we could in imagination see them enter the portals of their newly erected temple, singing praises to God and proclaiming their undying attachment to the faith

of the church, long before they were a free and an independent people.

But we do not know their names, at least not of the larger number of them, so we can only know them by their works and their faith, and thank God that, although their names are unknown to us, He knows them and raised up witnesses for Himself in this western world, of whom their children may well be proud; the fruits of whose labors we are now enjoying. May their children prove worthy of the heritage left to them, and may these transmit the same as a rich legacy to their children, and their children's children!

A LIST OF BAPTISMS FROM 1740 TO 1825 AS THEY APPEAR IN THE RECORDS OF THE CONGREGATION.

EXPLANATORY NOTE.

The Church Records of the Congregation have been carefully copied as far as they are legible, and some of them alphabetically arranged for ready reference. The material found there has been translated. The original spelling of names has been strictly followed even to the extent of mistakes in orthography, and the German spelling retained, substituting English characters, while the feminine endings "in" or "en" have been dropped.

The alphabetical arrangement has not been carried out to a finish, but extends only a trifle beyond the initial letter. Here also on account of the differences in spelling of names during so many years the names of the same family even may be found under different initial letters as, *e. g.* Bickel or Pickel,—Fegley or Voegele,—Yerger, Ioeeger, or Jerger,—Jaeger or Yäger, and so on ad infinitum.

In the case of marriages the grooms' names alone appear alphabetically in order to avoid double listing. The burial Record is very defective, and very few deaths are recorded and appear here.

These few facts being borne in mind any one may readily trace whatever family history may be contained in these Records. In the Baptismal list where the paper has fallen away with age, names appear only in part, these defective records have been copied, parts missing being indicated by a dash, and are placed at the beginning of the list of Baptisms so that whatever information these may contain can be found there. Illegitimate children are classified under the mother's rather than under the father's name.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
—	—	May 28, 1784..	(aged 15 years.)	—
—	Feb. —, 1773..	— 1773	—	John and Magdalena Gerber.
—	—	—	—	George Leonhard Geissing and —
—	Feb. —, 1773..	— 1773	—	Daniel and Elizabeth Linzenbiegler.
—	Anna Maria.....	Sept. 7, 1769..	Nov. —, 1769..	—
—	Anton.....	Mar. 3, 1772..	April 7, 1772..	Anton —, Margaretha —.
—	Elisabeth.....	—	—	Georg Michel, Anna Ursula....
—	Elisabeth.....	—	—	John Simon, Maria Margareth.
—	Elisabeth.....	Jan. 10, 1772..	May 17, 1772..	Elisabeth — John and Anna Maria Romig.

— Elisabeth	Nov. 15, 1772..	Feb. 19, 1773..	Michael and Frederica Kurtz.
— Eva	Jan. 1, 1768..	— 1772..	Jacob Eppete and wife.
— Jacob	Dec. 24, 1771..	Mar. 8, 1772..	Jacob Kiele, Barbara —.
— Johannes	Feb. 9, 1782..	— and Elisabeth Polich.....	Sebast. Bacheiter.
— John	Oct. 20, 1771..	Mar. 22, 1772..	Johannes and Elisabeth —.
— John Peter	Aug. 20, 1771..	May 3, 1772..	— and Catharine.....
— Magdalena	Feb. 12, 1772..	May 3, 1772..	— and Margaretha.....
— Maria Eleonora	Dec. 30, 1771..	May 3, 1772..	John —.
— Rebecca	Feb. 25, 1774..	April 3, 1774..	Andreas and Margaretha —.
— Reichard	Jan. 28, 1809..	Oct. 22, 1809..	Michael Neuman and Rebecca.
— Sara	— 1774..	Nov. 12, 1775..	John Reichert and Catharina.
— Sophia	April 5, 1767..	July 5, 1767..	David Keppler and Hanna.
— Susanna	Mar. 17, 1772..	May 3, 1772..	— and Catharine.....
Achy, Rebecca	Mar. 20, 1825..	May 22, 1825..	Michael Ludewig and wife Susanna.
Acker, Barbara	Feb. 25, 1783..	July 13, 1783..	Christ. Acker and Christina Achy..
Acker, Catharine	Feb. 28, 1780..	May 7, 1780..	Christ. Acker and wife Elisabeth Jacob Fuchs and Barbara Schoenli.
Acker, Christian	Dec. 9, 1762..	Feb. 27, 1763..	Christian and Elisabeth.....
Acker, Christian	April 8, 1764..	June 11, 1764..	Abrah. Herb and Anna.
Acker, Christian	Sept. 23, 1772..	May 2, 1773..	Johan Christian and Margareth Acker.
Acker, Elizabeth	Nov. 5, 1778..	Feb. 28, 1779..	George and Ursula.....
Acker, Eva Maria	Feb. 28, 1774..	May 12, 1774..	Christian Acker and Elisabeth Fuchs.
Acker, Heinrich	Aug. 29, 1775..	Oct. 29, 1775..	Friederick Schönberg and wife.
Acker, Johann Adam	Mar. 14, 1770..	May 6, 1770..	Christian and Elisabeth.....
Acker, Joh. George	Oct. 13, 1758..	Oct. 26, 1758..	Matthias and Eva Fuchs.
Acker, Johannes	Mar. 17, 1771..	May 2, 1773..	Heinrich Frey, Maria Fuchs.
Acker, Margaret	May 19, 1760..	June 8, 1760..	Christian and Elisabeth.....
Acker, Maria Magdalena	Aug. 6, 1781..	Oct. 21, 1781..	Adam Fuchs and wife.
Adams, Elisabeth	Sept. 20, 1811..	April 26, 1812..	Johan Fuchs and Anna Maria.
Adam, George	Oct. 17, 1798..	Jan. 6, 1799..	Christian and Elisabeth.....
Adams, Maria	Jan. 31, 1816..	— 1817..	John and Catharine.....
Adams, Michael	Mar. 31, 1801..	June 7, 1801..	Martin Decker and Elisabeth.
Aesterlein, Joh. Peter	Oct. 24, 1763..	June 11, 1764..	George Burger and Eva.
			Heinrich and Catharine.....
			John and Catharine.....
			— 1817..
			Joh. Dress and Christina.
			Mich. Yoerger and wife Margretha.
			Peter Seiler, Catharine.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Albrecht, Catharine	Aug. 16, 1772.	Sept. 20, 1772.	Michael and Elisabeth.	Tobias Jörger and Catharina.
Albrecht, Catharina	Jan. 10, 1795.	Sept. 21, 1795.	Johannes and Elisabeth.	Jacob Kühle and wife Catharina.
Albrecht, Catharina	Jan. 23, 1810.	May 20, 1810.	Tobias and Catharina.	Maria Gilbert.
Albrecht, Conrad	Sept. 6, 1770.	Michael and Elisabeth.	Conrad Gilbert and Anna Elisabeth.
Albrecht, Daniel	Dec. 25, 1814.	June 25, 1815.	Tobias and Cath.	Jacob Bartman and Sophia.
Albrecht, Elisabeth	Sept. 6, 1770.	Michael and Elisabeth.	Conrad Gilbert and Anna Elisabeth.
Albrecht, Elisabeth	Sept. 7, 1803.	Dec. 4, 1803.	Tobias and Catharina.	Parents.
Albrecht, Ephraim	Aug. 18, 1822.	Oct. 5, 1822.	Michael and Susanna.	Parents.
Albrecht, Frederick	Feb. 3, 1813.	Michael and Susanna.	Ad. Jörger and Margaretha.
Albrecht, Friederica	Oct. 31, 1818.	April 11, 1819.	Michael and Susanna.	George Sensenderfer and Salome.
Albrecht, F. George.	April 3, 1773.	May 30, 1773.	Johannes and Elisabeth.	Ehrhard Shick and wife.
Albrecht, George	Mar. 15, 1774.	Mar. 22, 1774.	Michael and Elisabeth.	George Lange and Barbara.
Albrecht, Johannes	Mar. 24, 1765.	June 2, 1765.	Adam and Eva Barbara.	Johannes Kühle and Dorothea Fridle.
Albrecht, Johann Friederick.	June 24, 1768.	Aug. 14, 1768.	— and Barbara.	Friederich Nagel and Anna Maria Kühle, Valentine's daughter.
Albrecht, Joh. Adam	Aug. 5, 1758.	Sept. 30, 1758.	Joerg Adam and Eva Barbara.	Joh. Adam Roth and Anna Catharina Wilson.
Albrecht, Joh. Heinrich	Mar. 31, 1760.	May 25, 1760.	Joerg Adam and Eva Barbara.	Heinrich Engel, Refd., and Barbara Warthman.
Albrecht, Maria	Feb. 18, 1805.	July 14, 1805.	Tobias and Catharina.	Adam Miller and Barbara.
Albrecht, Maria Margaretha	Jan. 2, 1762.	Mar. 28, 1762.	Adam and Eva Barbara.	Joh. Wagenseil and wife.
Albrecht, Rahel	Sept. 25, 1816.	May 25, 1817.	Tobias and Cath.	Barbara Gilbert.
Albrecht, Rebecca	Sept. 11, 1812.	— 1813.	Tobias and Catharina.	Parents.
Albrecht, Rebecca	Nov. 3, 1815.	April 14, 1816.	Michael and Susanna.	Jacob Brendlinger and Maria.
Albrecht, Salome	May 23, 1807.	July —, 1807.	Michael and Susanna.	Michael Kurz and wife.
Albrecht, Sophia	Dec. 13, 1819.	June 5, 1820.	Tobias and Catharina.	Daniel Bickel and Regina.
Albrecht, Wilhelm	Dec. 9, 1801.	April 11, 1802.	Tobias and Catharina.	Heinrich Gilbert and Barbara.
Albrecht, Tobias	Dec. 31, 1775.	Feb. 4, 1776.	Michael and Elisabeth.	Tobias Jörger and Catharina.
Alt, Anna Catharina	Sept. 30, 1744.	— 1745.	Valentin and Catharina.	Henrich Krauss and wife.
Alt, Catharina	Sept. 29, 1748.	Dec. 4, 1748.	Valentin and Catharina.	Catharina Krause.
Alt, Johann Friederich	Nov. 7, 1743.	Feb. 5, 1744.	Valentin and wife.	Johann Friederich Stempel and wife.
Alt, Philip	Oct. 12, 1752.	Mar. 25, 1753.	Valentin and Catharina.	Philip Jost and wife.

- Alt, Valentin Mar. 22, 1750...Valentin and Catharina.....Valentin Vogt and wife.
 Altendoerfer, Catharina Aug. 31, 1796...Michael and wife Anna Maria.Michael Schweinhard and wife Christina.
 Altendörffer, Elisabetha ... May 30, 1791..Michael and wife Maria.....Michael Friederich and wife Elisabetha.
 Altendoerffer, Johann George June 21, 1786..Sept. 17, 1786..Michael and wife Anna Maria.Johann George Schweinhardt and wife Anna Maria.
 (By Rev. V. Boskirk.)
 Altendörffer, Maria Dec. 27, 1793..Feb. 12, 1794..Michael and wife Maria.....The parents.
 Altendörfer, Magdalena ... June 30, 1784..Aug. 22, 1784..Michael and wife Anna Maria.Conrad Schweinhardt and Magdalena Schweinhardt, both single.
 Anderson, Catherina Dec. 3, 1802...Feb. 27, 1803..Johannes and Agnes.....Joh. Jacob Underkoffler and Magdalena.
 Angel, Catharina Dec. 31, 1750..Mar. 17, 1751..Philipp and Anna Maria.....Andreas Jörger and wife.
 Angstadt, Johannes Feb. 17, 1807.....John and Susanna.....Ehrhard Weiss and Magdalena.
 Anstein, Anna Maria Aug. 12, 1754..Aug. 25, 1754..Joh. George and Catharina....John Ringer and wife.
 Anstein, Johannes Oct. 30, 1755...Nov. 3, 1755...George and Catharina.....Johannes Ringer and wife.
 Anstein, Joh. George Nov. 24, 1758...Dec. 24, 1758..George and Catharina.....John Ringer and wife.
 Anstein, Jürg Friedrich Dec. 21, 1760..Feb. 1, 1761...George and Catharina.....John Ringer and wife.
 Anstein, Maria Barbara Oct. 12, 1756...Nov. 14, 1756..George and Catharina.....Johannes Ringer and wife.
 Anstein, Johann Philip Dec. 17, 1764...Dec. 30, 1764..George and Catharina.....Johannes Ringer and Maria.
 Anstein, Sigismund Oct. 4, 1763....Jan. 1, 1764....Joh. George and Catharina....John Ringer and Mary.
 Anstein, Sigismund Dec. 12, 1759...Mar. 2, 1760...George and Catharina.....John Ringer and wife.
 Antes, Friderig June 19, 1764...Nov. 11, 1764..Henrich and Anna Maria.....Fridirig Antes and Barbara.
 Antes, Sara Oct. 12, 1763....Dec. 25, 1763..Wilhelm and Christina.....Philip Dotterer and Elisabeth.
 Antoni, Elisabeth Feb. 24, 1751....Sept. 29, 1751..Paul and Euphronica.....Bernhart Klein and wife.
 Armbruster, Nicholas Dec. 1, 1777...Mar. 1, 1778...Peter and Margareth.....Nicholas and Maria Neiss.
 Armstrong, John, Anna Bar-Aug. 23, 1761..Aug. 30, 1761..Christopher and Christina.....John Haertman and wife, and Hieronymus Spies.
 Au, Catharina Sophia Jan. 7, 1756...Jan. 11, 1756..Elias and Sophia Catharina....Johannes Eberhart and Catharina Heiderig.
 Au, Sussana Dec. 14, 1753...Dec. 30, 1753..Elias and Sophia Catharina....Sebastian Moser and wife Susanna.
 Axlein, Susanna Aug. 1, 1765....May 19, 1766..George and Maria Catharina..Christoph Exlein and Catharina.
 B——Heinrich Jan. 27, 1774...May 23, 1774..Siegmund and Margaretha.....Friederich Weigel.
 Jacob Egolf and Eva.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Backe], Christina Catharina.	3 weeks ago yes-	July 5,	1745... Hans Georg and Anna Maria...	Jacob Roth and wife.
	terday		
Backis, Jeremia Aug. 7,	1750... June 13,	1752... Jeremia and Anna	Jacob Kuntz and wife.
Backis, John Aug. 10,	1748... June 13,	1752... Jeremia and Anna	Michael Klein and wife.
Badie, Magdalena Mar. 9,	1774... April 15,	1744... Elias and
Badman, Daniel Mar. 31,	1825... ———	1825... Joseph and Catharina	Bernhart Fuchs and Elisabeth.
Badman, Henrich May 8,	1813... ———	1813... Joseph and Hanna	Henrich Erb and Catharina.
Badman, Samuel Sept. 14,	1814... Mar. 19,	1816... Samuel Kutz and Maria Bad-	Jacob Gaukler and Catharina.
(Illegitimate).		man.		
Badman, Wilhelm June 11,	1822... Aug. 4,	1822... Joseph and Catharina Parents.
Baehr, Jörg Friederich Feb. 17,	1766... Mar. 30,	1766... Friederich and Maria Elisabeth.	Jörg Friederick Baetieman and Margareth.
Baer, Magdalena May 19,	1782... Peter and wife Elisabeth Fried. Baer and wife, Mar. Elisabeth.	
Baeritman, Christian August.	Sept. 30,	1760... Oct. 12,	1760... Friederich and Margareth Ludwig Hering and wife.
Baetieman, Maria Elisabeth.	Sept. 22,	1763... Nov. 20,	1763... Friederich and Margareth Bernhart Gilbert and wife.
Baideinan, Catharine May 8,	1779... June 6,	1779... Joh. George and Catharina Valentin Emmerich and Catharina.
Baideinan, Johann George	.. April 3,	1781... May 20,	1781... Joh. George and Catharina Adam Baideman and Maria Sweinhard.
Baiteman, ——— Oct. 10,	1779... George Friederick and Elisa-	Matthias Reichard.	
		beth.		
Baiteman, Johann George	.. Feb. 1,	1756... April 4,	1756... Frederick and Margaret George Gilbert and wife.
Baitenman, Maria Magda-	Nov. 15,	1757... Feb. 5,	1758... Friederich and Margaretha Joh. Adam Probst and wife.
lena.				
Baitenmann, Johannes Nov. 11,	1803... May 6,	1804... George and Catharina Philipp Reyer and Margareth.
Baldi, Maria Sophia Feb. 25,	1748... Mar. 27,	1748... Jacob and Anna Maria Dietrich Bucher and wife.
Baldi, ——— Sept. 8,	1746... Sept. 28,	1746... Jacob and Anna Maria Jürg Jürger and wife.
Bär, ——— June 19,	1772... July 26,	1772... Friederick and Maria Elisabeth Ludewig Hering and Christina.
Bär, Anna Maria April 20,	1776... June 23,	1776... Friederich and Elisabeth Michael Kurz and Friederica.
Bär, Catharine Feb. 18,	1780... May 7,	1780... Peter and Elizabeth Henrich Palsgraff and Catharine Lick.
Bär, Elisabeth Feb. 20,	1774... May 15,	1774... Friederich and Maria Elisabeth Peter Bär and Elisabeth.
Bär, George Friederick Nov. 23,	1775... Jan. 7,	1776... Peter and Elisabeth Friederich Bär and Elisabeth.
Bär, Johann Bernhart Oct. 4,	1767... Nov. 8,	1767... George Friederich and Maria Joh.	Berhart Gilbert and Maria Elisabeth.

- Bär, Joh. Peter Feb. 28, 1778..May 10, 1778..Peter and Elisabeth.....Christian Zoller and Margareth.
 Baral, Elisabeth April 6, 1797..Dec. 28, 1797..Jacob and wife Margaretha....Catharina Ekbrecht.
 Baral, Margaretha Feb. 3, 1798..Sept. 1, 1799..Jacob and Maria.....Dew. Yorgor and wife Margaretha.
 Bardman, Margretha Oct. 17, 1791..Dec. 18, 1791..Michael and wife Maria.....Philipp Hahn and wife Margretha.
 Barrit, Nathan Aug. 1, 1824..Oct. 11, 1824..John and Catharina.....Johannes Barrit and Margaretha.
 Barsy, Henry Michael June 21, 1754..Aug. 11, 1754..Jacob and Cunigunda.....Michael Henry Holder and Catharine
 Linsenbigler.
 Barth, Andreas Jonathan ... Jan. 1, 1755..Mar. 23, 1755..Peter and Catharina.....Andreas Voegle and wife.
 Barth, Eva Catharine May 16, 1752..June 7, 1752..Peter and Catharina.....Matthias Linck and Catharina Hauck.
 Barth, Elisabeth Margareth. May 19, 1759..June 4, 1759..Jacob and Dorothea.....Elisabeth Kugler and Margareth Nagel.
 Barthmann, Christina Feb. 11, 1782..May 5, 1782..Adam and Barbara.....George Phil. Meyer and Christina.
 Barthmann, Elisabeth Nov. 6, 1799..Feb. 20, 1800..Jacob and Sophia.....Adam Barthmann and Barbara.
 Barthmann, Jonas Sept. 10, 1801..Oct. 25, 1801..Michael and Maria.....Adam Barthmann and Elisabeth.
 Barthmann, Philipp Jacob.. Aug. 5, 1773..Sept. 19, 1773..Adam and Barbara.....Philipp Jacob Schmid and wife.
 Barthmann, Catharina Sept. 8, 1801..Jan. 31, 1802..Jacob and Sophia.....Michael Barthmann and Maria.
 Bartmann, Daniel Feb. 6, 1807..May 31, 1807..Jacob and Sophia.....Johan Yost and Catharina Bartmann.
 Bartmann, Elisabeth May 19, 1796..Aug. 25, 1796..Michael and Maria.....Adam Bartmann and wife Barbara.
 Bartmann, Gottlieb May 5, 1819..June 15, 1819..John and Barbara.....Jacob Bartman and Sophia.
 Bartmann, Hanna Dec. 22, 1798..Jan. 20, 1799..Michael and Maria.....Adam Barthmann and wife Elisabeth.
 Bartmann, Jacob Aug. 14, 1803..June 3, 1804..Jacob and Sophia.....Jacob Schmidt and Maria.
 Bartmann, Jacob Jan. 4, 1821..May 14, 1821..John and Barbara.....Jacob Achy and Maria.
 Bartmann, James Sept. 11, 1809..Oct. 29, 1809..John and Barbara.....Philip Sell and Maria Burger.
 Bartmann, Johannes Oct. 2, 1803..Dec. 10, 1803..Michael and Maria Marg.....Parents.
 Bartman, Johannes April 26, 1805..Sept. 24, 1805..Jacob and Sophia.....Adam Bartman and Barbara.
 Bartman, Josua Sept. 29, 1818..May 23, 1819..Jacob and Sophia.....Tobias Albrecht and Catharina.
 Bartman, Margaretha Feb. 1, 1813..July 11, 1813..Jacob and Sophia.....John Yost and Cath. Bartman.
 Bartz, Johann Adam June 22, 1750..Aug. 26, 1750..Joh. Friederich and Susanna...Joh. Adam Schmidt and Gertraud
 Behner.
 Bastian, Anthony Mar. 3, 1747..April 26, 1747..Andreas and Maria Albertina...Anthony Geiger and wife.
 Bastian, Anthony June 17, 1749..July 30, 1749..Andrew and Maria Albertina...Antonius Geiger and Maria Barbara.
 Bastian, Magdalena Dec. —, 1752..May 6, 1753..Andrew and Albertina.....Martin Glass and wife.
 Bastian, Michael July —, 1744..Sept. 16, 1744..Andreas and Maria Albertina...Michael Bastian and wife.
 Bastick, William Dec. 1, 1762..Mar. 27, 1763..William and Mary.....Fredrick Loeser and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Bastress, Daniel Betz	Dec. 14, 1814.	Dec. 15, 1818.	Peter and Elisabeth.	John Brendlinger and Theresa Edmonia.
Bastress, Hanna Loretta	Jan. 8, 1820.		Peter and Elisabeth.	John Fröhn and Catharina.
Bastress, Johannes	Feb. 8, 1817.	Dec. 15, 1818.	Peter and Elisabeth.	
Bastress, Peter	Mar. 26, 1823.	Dec. 3, 1823.	Peter and Elisabeth.	
Bats, Anna Elisabeth	April 15, 1745.	April 15, 1745.	Friederich	(aged 4 weeks.) John Fröhn and Catharina.
Batz, Anna Elisabeth	Jan. 10, 1771.	Jan. 27, 1771.	Abraham and Eliza.	David Burchard and Elisabeth Weichel.
Batz, Elisabeth	Nov. 23, 1772.	Feb. 12, 1773.	Christian and Margaretha.	Parents.
Batz, Johannes	Feb. 27, 1773.	April 14, 1773.	Johannes and Elisabeth.	George Schweinhard and Anna Maria.
Batz, Maria Elisabeth	Aug. 19, 1776.	Aug. 19, 1776.	Abraham and wife.	George Schweinhard and Maria.
Bauer, Catharina	April 9, 1758.	April 16, 1758.	Jacob and Barbara.	Johannes Dschutte and Eva Liebegut.
Bauer, Johannes	Feb. 15, 1757.	May 14, 1758.	Moses and Catharine.	Augustus Huff and wife.
Bauer, George	Oct. 28, 1787.	Dec. 9, 1787.	Moses and wife Barbara.	Ludwig Schick and Anna Maria.
Bauerle, Catharina	April 23, 1805.	Oct. 24, 1805.	Daniel and Elisabeth.	Hannah Mills.
Baum, Wilhelm	May 22, 1795.	Nov. 15, 1795.	Joh. Christ. and wife Mally.	Jacob Kühle and wife Catharina.
Baumann, Anna Barbara	Feb. 28, 1746.	Mar. 30, 1746.	Jacob and Margaretha.	Joh. Michael Noll and wife Anna Barbara.
Baumann, Anna Glor	Oct. 27, 1751.	Dec. 25, 1751.	Jacob and A. Marreth.	Anna Glor. Noll.
Bauman, Catharine Elisabeth	Nov. 15, 1749.	Dec. 3, 1749.	Jacob and Anna Margaretha.	Valentin Noll and Catharine Elisabeth Miller.
Baumann, Catharine	Feb. 18, 1754.	April 15, 1754.	Jacob and Margareth.	Peter Bart and wife Catharine.
Bauman, Elisabeth	Jan. 24, 1782.	April 1, 1782.	Martin and Rosina.	George Voegeli and Philippina.
Bauman, Elisabeth	Mar. 25, 1806.	June 15, 1806.	Jacob and Christina.	Parents.
Bauman, Elisabeth Catharina	Oct. 6, 1744.	Oct. 25, 1744.	Jacob and Anna Margaretha.	Fredrich Antes and wife.
Baumann, Henrich	June 24, 1793.	Oct. 6, 1793.	Martin and wife Rosina.	Samuel Schmidt and Maria Weidner.
Bauman, Jacob	Mar. 22, 1777.	Mar. 30, 1777.	Jacob and wife.	Jacob Bauman and Susanna, grand-parents.
Baumann, Jacob	Oct. 11, 1784.	Nov. 14, 1784.	Isaac and wife Susanna.	Henrich Shirm and wife Magdalena.
Baumann, Jacob	Dec. 26, 1810.	Feb. 13, 1811.	Henrich and Susanna.	Jacob Renninger and wife.
Baumann, Johann George	Sept. 4, 1784.	Oct. 31, 1784.	Martin and wife Rosina.	Georg Foegley and Elisabeth Bender.
Baumann, Johannes	Oct. 9, 1814.	April 30, 1815.	George and Elisabeth.	David Hartranft and Sarah.

- Baumann, Maria Aug. 22, 1817...Nov. 23, 1817...George and Elisabeth.....John Voegly and Anna Maria.
 Bauman, Samuel Sept. 4, 1812...Oct. 18, 1812...Samuel Kopleng and Maria Philip Reifschneider and Elisabeth.
 (Illegitimate).
 Baumann, Samuel Nov. 13, 1801...June 20, 1802...Martin and Rosina.....George Voegely and Anna Maria.
 Baumann, Susanna April 2, 1794...Aug. 18, 1794...Isaac and wife Susanna.....Parents.
 Baus, Anna Feb. 12, 1798...April 7, 1798...Nicol. and wife Eva.....Parents.
 Baus, Anna Eva Feb. 25, 1755...April 6, 1755...Jacob and Anna Barbara.....Jacob Rader and Julianna Lutz and
 Anna Eva Liebenguth.
 Baus, Nancy Mar. 24, 1799...April 29, 1799...Nicol. and Eva.....Benjam. Schneider and Elisabeth.
 Baydemann, Hanna Feb. 14, 1796...Feb. 29, 1796...Friedrich and wife Maria.....Matthias Reichert and Saara.
 Baydemann, Johannes Jan. 10, 1782.....Friederick and Anna Maria.....Joh. George Beideman and Catharina.
 Baydeman, Samuel Feb. 18, 1787...May 18, 1787...George and wife Catharina.....George Voegele and Maria Emmerich.
 Bayer, Catharine July 3, 1758...Aug. 20, 1758...Michael and Margarith Elisa-Michael Fedeli and wife Catharina.
 beth.
 Bayer, Elisabeth Feb. 27, 1752...May 17, 1752...Michael and Margareth Elisa-Christina Wartman.
 beth.
 Bayer, Hanna Aug. 10, 1794...Jan. 29, 1795...Valentin and wife Maria.....Philipp Bayer and wife Elisabeth.
 Bayer, Johann Henry Mar. 3, 1753...Mar. 25, 1753...Jacob and Barbara.....Henry Cleans, Nicolas Sweyer and
 Salome Miller.
 Bayer, Joh. Philip Oct. 15, 1753...June 2, 1754...Michael and Margaret Elisa-Adam Wartman and wife.
 beth.
 Bayer, Michael July 10, 1801...Aug. 30, 1801...Hein. and Sara.....Joh. Reichert, Esq., and wife.
 Bayer, Michal Magdalena .. Feb. 1, 1772...Aug. 4, 1772...Michael and wife.....Parents.
 Bayer, Sabra Nov. 24, 1760...May 10, 1761...Michael and Margareth Elisa-George Sweinhart and wife.
 beth.
 Bayer, Susanna July 17, 1767...Nov. 8, 1767...Michael and Margareth Elisa-Barnhard Döringer and Barbara.
 beth.
 Bealy, John Feb. 15, 1764...May 20, 1764...Edward and Mary.....Elithabeth Kihle, Refd., and John Kihle.
 Bear, Elizabeth Aug. 25, 1781...Dec. 2, 1781...Fried. and Elizabeth.....Peter Bear and Elizabeth.
 Becher, Elisabeth Feb. 1, 1745...April 28, 1746...Martin and Anna Maria.....Anna Elisabeth Sauder and Maria
 Elisabeth Jäger.
 Mar. 16, 1746...
 Becher, Eva Elisabeth April 28, 1746...Martin and Anna Maria.....Eva Elisabeth Jäger and Niclas Jäger.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Bechdolt, Johann Friederick.	Oct. 6, 1754...	Jan. 26, 1755...	Philip Jacob and Anna Maria.	Henrich Engel, Refd., and Elisabeth Beck, Heinrich
Beck, Heinrich	July 10, 1776.	Sept. 15, 1776.	Heinrich and Margaretha.	Kuchler, Luth., both single.
Beck, Johann Nicol	Oct. 6, 1744...	Nov. 18, 1744...	Jacob and Catharina	Marga- Ehrhard Schick and Regina.
			retha.	Johann Nicol. Beringer and wife.
Beck, Sophia	Feb. 26, 1775.	April 16, 1775.	Henrich and Margaretha.	Johannes Baus and Sophia Beck.
Becker, Joh. Christian	July 21, 1750.	Aug. 26, 1750.	Joh. Dieterich and Anna Bar-	Christian Specht and Elisabeth Mayer.
			bara.	
Becker, Joh. Friederich	Sept. 13, 1794.	Nov. 30, 1794.	Richard and wife Maria.	Friederich Vogel and wife Margareta.
Behner	April 20, 1762.	May 20, 1762.	Johannes and Barbara.	Jacob Ebly and wife.
Behner, Anna Catharine	Mar. 19, 1741.	July 8, 1750.	Johannes and Catharine.	Anna Catharine Kebrer.
Behner, Elisabeth	Sept. 10, 1749.	Sept. 10, 1749.	John and Catharine.	Anna Maria Mühlenberg.
		(13 yrs. of age.)		
Behner, Elisabeth	Dec. 5, 1754.	Jan. 26, 1755.	Johannes and Barbara.	Ludwig Schittler and Barbara Kalb,
				both single.
Behner, Eva Elisabeth	July 29, 1756.	Sept. 5, 1756.	Johann and Barbara.	Jacob Ebly and wife.
Behner, Gertraut	Sept. 10, 1749.	Sept. 10, 1749.	John and Catharine.	Anna Maria Mühlenberg.
		(18 yrs. of age.)		
Behner, Jacob	July 30, 1749.	Sept. 24, 1749.	John and Barbara.	Jacob Ebly and Gertraut Behner.
Behner, Johanna	Mar. 17, 1747.	July 8, 1750.	Johannes and Catharina.	The mother.
Behner, Johannes	June 26, 1751.	Aug. 18, 1751.	Johannes and Barbara.	Johannes Schneider and wife.
Behner, Maria Constantina.	Mar. 26, 1744.	July 8, 1750.	Johannes and Catharina.	Anna Maria Ringer.
Behner, Maria Magdalena.	July 10, 1739.	July 8, 1750.	Johannes and Catharina.	Magdalena Ringer.
Behner, Samuel	— 1753.	Dec. 1, 1753.	Johannes and Barbara.	John Schneider.
Behner, Susanna	Sept. 10, 1749.	Sept. 10, 1749.	John and Catharine.	Anna Mary Mühlenberg.
		(15 yrs. of age.)		
Beicht, Emanuel	July 24, 1765.	Sept. 8, 1765.	Jacob and Catharine.	Emanuel Pfeiffer and wife.
Beidemann, Elisabetha	Feb. 8, 1789.	April 12, 1789.	George and wife Catharina.	George Emmerich and wife Elisabetha.
Beideman, Johann Diederich.	Jan. 28, 1771.	April 7, 1771.	Friederich and Elisabeth.	Diederich Geiger and Anna Maria.
Beiteman, Anna Marcreth	June 19, 1753.	July 29, 1753.	Friederich and Margareth.	George Gilbert and Angenes Lengler.
Beitenman, Catharina	May 18, 1802.	Sept. 12, 1802.	George and Catharina.	Mr. and Mrs. G. Beitenmann.
Beitenman, Catharina	Nov. 27, 1823.	Mar. 7, 1824.	Friederich and Catharina.	Catherine Meyers.
Beitenmann, Daniel	April 18, 1818.	Aug. 2, 1818.	George and Catharina.	Peter Brendlinger and Maria.

- Beiteman, Edwin Sept. 28, 1817... June 7, 1818... Friederich and Cath..... Peter Reichart and Maria.
 Beitemann, Elisabeth Nov. 28, 1810... May 19, 1811... George and Cath..... Heinrich Maurer and Elisabeth.
 Beiteman, Francis May 26, 1811... Aug. 11, 1811... Friederick and Catharina..... Frederick Beitmann et uxor.
 Beiteman, Friederick August. Aug. 23, 1815... Nov. 26, 1815... Friederick and Catharine..... Friederich Dallecker and Catharina.
 Beiteman, George Friederick. Aug. 23, 1734... Sept. 22, 1754... George Friederick and Mar- George Gilbert and Elisabeth Lengler.
 gareth.
 Beiteman, Johannes Mar. 7, 1810... May 6, 1810... Henrich and Susanna..... Johannes Beiteman and Margaretha.
 Beiteman, Ludwig Nov. 26, 1819... ——— 1820... Friederich and Cath..... Henrich Bickel, Sr., and Maria.
 Beiteman, Maria June 3, 1807... Aug. 30, 1807... George and Catharine..... Frederich Dallicker and Catharine.
 Beitemann, Maria Aug. 11, 1812... ——— 1812... John and Margaretha..... Leonh. Hartranft and Christina.
 Beitemann, Maria Feb. 13, 1822... April 8, 1822... Friederick and Catharina..... George Burket and Maria.
 Beitemann, Matthias May 20, 1800... July 6, 1800... George Friederich and wife Matthias Reichert and wife Salome.
 Maria.
 Beitemann, Rebecca Aug. 9, 1820... Nov. 2, 1823... John and Margaretha..... David Hartranft and Salome.
 Beiteman, Samuel Oct. 17, 1813... Dec. 26, 1813... Henrich and Susanna..... Samuel Beiteman and Catharina.
 Beitemann, Sarah July 4, 1810... Sept. 9, 1810... John and Margaretha..... Catharina Beitemann.
 Beitemann, Sarah Aug. 9, 1815... Nov. 26, 1815... George and Cath..... Samuel Beitemann and Cath.
 Beltz, Hanna Oct. 15, 1770... Mar. 17, 1771... Jacob and Catharina..... Parents.
 Beltz, Jacob April 26, 1761... April 26, 1761... Jacob and Catharina..... Parents.
 Beltz, Jacob April 2, 1803... May 10, 1803... Joh. and Maria..... Godfried Sehler and Christina Belz.
 Bender, Anna Margaretha . Aug. 28, 1812... Oct. 4, 1812... Mosis and Susanna..... Henrich Erb and Anna Marg. Binder.
 Bender, Anna Maria April 9, 1879... May 23, 1779... Johannes and Elisabeth..... Moses Bender and Anna, grandparents.
 Bender, Anna Maria June 22, 1782... July 28, 1782... Antony and Catharine..... Anna Maria Bender.
 Bender, Catharina Mar. 26, 1784... July 11, 1784... Antony and wife Catharina..... Conrad Netz and wife Catharine.
 Bender, Conrad Aug. 2, 1791... Sept. 12, 1791... Antony and wife Catharina..... Conrad Netz and wife Catharina.
 Bender, Elisabeth Aug. 5, 1773... Sept. 5, 1773... Anton and Catharina..... Michael Kurz and Frederica.
 Bender, George Michael Feb. 7, 1770... Feb. 23, 1771... Jacob and Susanna..... Michael Schlonecker and Anna Maria.
 Bender, Henrich June 28, 1781... Aug. 12, 1781... Jacob and Susanna..... Henrich Schlonecker and Anna Maria
 Bender.
 Bender, Johannes Aug. 5, 1753... Aug. 26, 1753... Christian and Anna Margareth. Johannes Klein and wife.
 Bender, Johannes April 25, 1778... June 7, 1778... Jacob and Susanna..... Johannes Bender and Elisabeth.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Bender, Joh. Christian	Mar. 31, 1746.	April 20, 1746.	Alexander and Maria	Margareth John Christian Walter and Catharina Rader.
Bender, Joh. George	June 20, 1747.	Friederick and Magdalena	Joh. George Schedler and Sara Stebel-	don.
	(aged 2 weeks to-morrow.)			
Bender, Joh. George	Aug. 3, 1756.	Oct. 3, 1756.	Christian and Margareth	George Heintzelman and wife.
Bender, Johann Jacob	Feb. 5, 1776.	April 8, 1776.	Jacob and Susanna	Johannes Bender and Catharine Schlon-
				ecker.
Bender, Michael	Oct. 21, 1777.	Dec. 7, 1777.	Anthony and Catharina	Conrad Netz and Catharine.
Bender, Moses	Aug. 1, 1779.	Sept. 12, 1779.	Anthony and Catharina	Moses Bender and Anna.
Bender, Moses	Sept. 22, 1798.	Dec. 17, 1798.	Joh. and Susanna	Anton. Bender and Catharina.
Bender, Susanna	Mar. 9, 1783.	April 20, 1783.	Joh. and wife Elisabeth	Jacob Bender and wife Susanna.
Bengels, George	July 30, 1780.	— and Julian Bengels	George Gilbert and Catharine.	
	(aged 11 mos.)			
Benkes, Jesse	Nov. 10, 1807.	Dec. 13, 1807.	Peter and Sara	Andreas Benkes and wife.
Benkus, Johannes	Nov. 12, 1800.	Jan. 18, 1801.	Peter and Elisabeth	Michael Kolb and Eva.
Berger, Joh. Peter	Nov. 9, 1780.	Aug. 12, 1781.	Sigmund and Margareth	Joh. George Erb and Catharine Eck-
				hert.
Berly, Joh. Antoni	Dec. 22, 1747.	June 5, 1748.	Malcher and Barbara	Antoni Geiger and Barbara Geiger.
Berne, Heinrich	Jan. 21, 1772.	April 19, 1772.	Jacob and Anna Barbara	Jacob Fröhn.
Berney, Jacob	Dec. 8, 1767.	Mar. 27, 1768.	Jacob and Anna Barbara	Jacob Binder and Anna Maria Linsen-
				büchler.
Bernhard, Elisabeth	May 5, 1805.	Heinrich and Catharina	Jacob Fuchs and wife.	
Bernhardt, Sarah	July 4, 1810.	May 19, 1811.	Heinrich and Catharina	John Fuchs, Salome Schnell.
Berninger, Conrad	Dec. 18, 1770.	April 7, 1771.	Jacob and Anna Barbara	Agatha and Catharina Linsenbigler
Bersy, Carl Frederick	Feb. 6, 1753.	Feb. 25, 1753.	Joh. Jacob and Anna Cunigunta	and Henry Michael Holder.
Betenmann, Maria	Jan. 2, 1816.			Frk. Schick and Christina.
Bettman, David	Jan. 25, 1804.	April 14, 1816.	Samuel and Cath.	David Roth and Catharina.
Betz, Jacob	Aug. 1, 1793.	Dec. 27, 1804.	Joseph and Hanna	Margareth Miller.
Betz, Antonius	July 9, 1791.	April 6, 1794.	Antony and wife Kezia	Margaretha Miller.
Betz, Ezechiel	June 9, 1786.	April 6, 1794.	Antony and wife Kezia	Margretha Miller.

Betz, Margretha	Feb. 23, 1789..	April 6, 1794..	Antony and Kezia.....	Margretha Miller.
Beyer, Catharina	July 6, 1802.....	April 6, 1794..	Anthony and wife Kezia.....	Parents.
Beyer, Hanna	Jan. 14, 1807.....	Mar. 10, 1814..	Henrich and Anna Maria.....	Widow Schneider.
Beyer, Maria	Nov. 25, 1799.....	Mar. 23, 1807..	Samuel and wife.....	Parents.
Beyer, Sarah	April 25, 1796.....	Mar. 10, 1814..	Henrich and Anna Maria.....	Parents.
Beyer, Susanna	Aug. 2, 1805.....	Mar. 10, 1814..	Henrich and Anna Maria.....	Parents.
Beyslime, Joh. Michael	July 11, 1755.....	Mar. 10, 1814..	Henrich and Anna Maria.....	Joh. Michael Hörner and wife.
Bickel, Benjamin	Sept. 10, 1820.....	Aug. 10, 1755..	Andreas and Marg. Catharine..	Henrich Städler and Elisabeth.
Bickel, Daniel	April 10, 1765.....	May 16, 1765..	Ludwig and Barbara.....	Jacob Dengler and Catharina.
Bickel, Daniel	Sept. 5, 1799.....	Nov. 10, 1799..	Daniel and Regina.....	Henrich Gilbert and wife Maria.
Bickel, Daniel Emanuel	May 30, 1821.....	Sept. 9, 1821..	Daniel and Elisabeth.....	Henrich Schweinhart and Catharina.
Bickel, Daniel	Nov. 26, 1822.....	Mar. 23, 1823..	Henrich and Maria.....	Daniel Bickel and Susanna Yoerger.
Bickel, David	Dec. 27, 1810.....	June 16, 1811..	Daniel and Regina.....	M. Schweinhart and Christina.
Bickel, Elisabeth	Feb. 15, 1777.....	Mar. 30, 1777..	Jacob and Elisabeth.....	John Bickel and Barbara Schittler.
Bickel, Elisabeth	Feb. 19, 1804.....	April 8, 1804..	Ludwig and wife.....	Jacob Bickel and wife.
Bickel, Elisabeth	July 2, 1816.....	Aug. 16, 1816..	Jacob and Maria.....	Henrich Städler and Elisabeth.
Bickel, Elisabeth	Dec. 29, 1797.....	Daniel and Regina.....	John Bickel and Magdalena.	
Bickel, Esther	Feb. 24, 1801.....	April 26, 1801..	Johann and Magdalena.....	Jacob Zerr and Susanna.
Bickel, Esther	Sept. 4, 1806.....	Nov. 16, 1806..	Henrich and Maria.....	Christian Voegely and Elisabeth Yager.
Bickel, Friederick Augustus	Dec. 22, 1816.....	June 19, 1817..	Henrich, Jr., and Rebecca.....	Jacob Bickel and Elisabeth.
Bickel, Georg	Aug. 11, 1809.....	Sept. 24, 1809..	Ludwig and Susanna.....	Parents.
Bickel, Hanna	June 9, 1795.....	Aug. 9, 1795..	Johannes and wife Magdalena.	Daniel Bickel and wife Regina.
Bickel, Hanna	Feb. 3, 1803.....	May 11, 1803..	Henrich and Maria.....	Johannes Bickel and Magdalena.
Bickel, Henrich	Feb. 26, 1792.....	May 6, 1792..	Jacob and wife Elisabeth.....	Henrich Gilbert and wife Barbara.
Bickel, Henrich	Nov. 19, 1795.....	April —, 1798..	Joh. and Susanna.....	Father.
Bickel, Henrich	April 15, 1811.....	May 5, 1811..	Jacob and Maria.....	Jacob Liebengut and Eva.
Bickel, Henrich	Sept. 14, 1816.....	Feb. 2, 1817..	Henrich and Maria.....	Daniel Bickel and Regina.
Bickel, Isaac	Oct. 10, 1816.....	Dec. —, 1816..	Daniel and Elisabeth.....	Parents.
Bickel, Jacob	Dec. 15, 1754.....	Dec. 29, 1754..	Ludwig and Eva Barbara.....	Michael Schweinhart and Rosina Bickel.
Bickel, Jacob Augustus	Dec. 16, 1818.....			
Bickel, Jeremias	Feb. 22, 1814.....	May 29, 1814..	Henrich and Maria.....	Jacob Bickel and Elisabeth.
Bickel, Jeremias	Feb. 22, 1815.....		Henrich and Maria.....	Peter Voegle and Elisabeth.
Bickel, Jesias	June 22, 1823.....	July 24, 1823..	Henrich and Rebecca.....	Peter Voegle and Elisabeth.
				John Bickel and Magdalena.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Bickel, Johannes	May 30, 1757.	June 26, 1757.	Ludwig and Barbara	Valentin Stichter and wife.
Bickel, Johann Adam	July 16, 1754.	Aug. 25, 1754.	Adam and Maria Eva	Joh. Adam Krebs and Eva Mayer.
Bickel, Johannes	July 7, 1779.	Aug. 15, 1779.	Jacob and Elisabeth	Johannes Bickel, Elisabeth Sweinhart.
Bickel, Johannes	July 16, 1804.	Sept. 23, 1804.	Joh. and Magdalena	Parents.
Bickel, Johannes	Aug. 23, 1805.	Oct. 20, 1805.	Ludwig and wife	Johannes Reigner and Susanna.
Bickel, Jonas	May 22, 1801.	May 11, 1803.	Heinrich and Maria	Peter Voegely and Elisabeth.
Bickel, Joseph	June 19, 1805.	Aug. 25, 1805.	Heinrich and wife	Jacob Bickel and wife.
Bickel, Levy	Aug. 17, 1818.	Sept. —, 1818.	Heinrich, Jr., and Rebecca	Daniel Fritz and Lidia.
Bickel, Ludwig	Dec. 22, 1759.	Feb. 3, 1760.	Ludwig and Barbara	Johannes Sweinhart.
Bickel, Ludwig	Mar. 14, 1782.	April 17, 1782.	Jacob and Elizabeth	Ludwig Picket and Barbara.
Bickel, Lydia	Feb. 27, 1807.	June 14, 1807.	Daniel and wife	Michael Schweinhart and Christina.
Bickel, Magdalena	Sept. 3, 1762.	Sept. 26, 1762.	Ludwig and Barbara	Hans George Sweinhart and wife.
Bickel, Maria	Aug. 9, 1798.	Oct. 14, 1798.	Joh. and wife Magdalena	George Michael Schweinhart and wife Magdalena.
Bickel, Maria	July 3, 1812.	Daniel and Elisabeth	Jacob Bickel and Elisabeth.
Bickel, Maria	Jan. 25, 1812.	Mar. 12, 1812.	Ludwig and Susanna	Jacob Bickel and Elisabeth.
Bickel, Mariana	May 23, 1809.	— 1809.	Jacob and Maria	Jacob Bickel and Elisabeth.
Bickel, Peter	April 27, 1802.	June 6, 1802.	Johannes and Elisabeth	Peter Stelz and Susanna.
Bickel, Rebecca	Oct. 1, 1803.	Jan. 29, 1804.	Daniel and Regina	Parents.
Bickel, Salome	Mar. 20, 1796.	May 16, 1796.	Daniel and Regina	Johannes Erny and wife Elisabeth.
Bickel, Salome	July 10, 1810.	Sept. 9, 1810.	Henrich and Maria	Daniel Boyer and Salome.
Bickel, Samuel	Oct. 4, 1794.	Nov. 30, 1794.	Daniel and wife Regina	Ludwig Bickel and wife Barbara.
Bickel, Samuel	Oct. 3, 1815.	Oct. 11, 1815.	Ludwig and Catharine	Parents.
Bickel, Samuel	Oct. 31, 1819.	Jan. 20, 1820.	Henrich and Maria	Daniel Bickel and Regina.
Bickel, Sarah	Jan. 27, 1821.	June 3, 1821.	Henrich and Maria	Israel Hartmann and Salome Bickel.
Bickel, Sarah	July 7, 1823.	Sept. 21, 1823.	Daniel and Elisabeth	Michael Kurz and Maria.
Bickel, Solomon	June 5, 1810.	July 15, 1810.	Ludwig and Catharina	John Bickel and Magdalena.
Bickel, Susanna	Feb. 17, 1802.	June 20, 1802.	Daniel and Regina	Heinrich Gilbert and Barbara.
Bickel, Susanna	Sept. 11, 1807.	Dec. 25, 1807.	Ludwig and wife	Parents.
Bickel, Wilhelmina	— 1813.	Jacob and Maria	Rev. Jacob Miller and wife Anna Maria.
Bickel, Wilhelm	Sept. 20, 1822.	Jacob and Susanna	Charles Foster and Susanna Bickel.

Bickel, Wilhelm	Henrich	April 3, 1814.	May 29, 1814.	Daniel and Elisabeth.	Henrich Städtler and Elisabeth.
Bideling, Catharina		June 11, 1785.	June 24, 1785.	Joseph and wife Catharina.	Catharina Graef.
Biebel, Eva	Catharine	Oct. 31, 1756.	Nov. 28, 1756.	Adam and Eva.	Jacob Mäyer and Eva Krebs.
Biebel, Johan	Christian	Jan. 7, 1752.	Feb. 9, 1752.	Adam and Eva Margaretha.	Christian Kurtz and Elisabeth Borchart.
Bieber, Johannes		Feb. 18, 1824.	June 27, 1824.	Jacob and Lidia.	Henrich Kehs and Anna.
Bierle, Valentina	Elisabeth.	Oct. 24, 1744.	Nov. 18, 1744.	Melchior and Barbara.	Valentine Rupert and wife.
Bigckel, Anna	Maria	July 2, 1752.	Aug. 2, 1752.	Ludwig and Eva Barbara.	Jöeg Schweinhard and Anna Maria Smith.
		Dec. 10, 1807.			
Bilger, Hanna			Jan. 27, 1808.	John and wife.	Christian Sweyer and wife.
Bilger, Lydia		Sept. 9, 1807.	Jan. 3, 1808.	Jacob and Maria.	George Bilger and Maria.
Bilger, Sara		Dec. 31, 1805.	April 20, 1806.	Jac. and Maria.	
Binder, Georg		Oct. 9, 1804.	Feb. 10, 1805.	— and Catharine Binder.	Anton Binder and Catharina.
Binder, Adam		May 12, 1821.	July 1, 1821.	George and Sussanna.	Adam Wartmann and wife.
Binder, Amos		Aug. 14, 1817.	Oct. 26, 1817.	Jacob and Elisabeth.	Anthony Fuchs and Elisabeth.
Binder, Anna		May 6, 1809.		George and Sussanna.	Henrich Palzgrove and Anna Maria.
Binder, Anna	Catharina	Oct. 2, 1808.	Nov. 28, 1808.	Moses and Susanna.	Anthony Binder and Catharina.
Binder, Anna	Margareth	Feb. —, 1754.	June 2, 1754.	Moses and Anna.	Anna Catharine Bitting, Refd.
Binder, Anna	Maria	May 28, 1806.	July 28, 1806.	Henrich and Anna Maria.	Henrich Palzgraeff and A. Maria.
Binder, Anna	Maria	July 8, 1810.	July 15, 1810.	Moses and Sussanna.	Anna Maria Binder.
Binder, Anthon		June 8, 1746.	June 22, 1746.	Moses and Anna.	Anthon Geyer and Maria Barbara.
Binder, Carl		Jan. 24, 1814.	Mar. 26, 1814.	Conrad and Elisabeth.	John Knetz and Elisabeth.
Binder, Catharina		Mar. 22, 1791.	June 5, 1791.	Johannes and wife Elisabeth.	Johannes Emmen and wife Elisabeth.
Binder, Catharine		May 22, 1751.	Oct. 27, 1751.	Moses and Anna.	Joh. Heinrich Schneider and Catharine Bitting, Refd.
Binder, Conrad		Dec. 31, 1824.	Mar. 6, 1825.	Conrad and Elisabeth.	Jacob Renninger and Fronica.
Binder, David		July 1, 1818.		John and Elisabeth.	Fr'k Gilbert and Sussanna.
Binder, Elisabeth		Aug. 4, 1810.	Sept. 9, 1810.	Johannes and Elisabeth.	Anthony Fuchs and Elisabeth.
Binder, Elisabeth		July 26, 1817.	Oct. 24, 1818.	Henrich and Cath.	Henrich Neumann and Elisabeth.
Binder, Emanuel		Sept. 2, 1806.	Oct. 5, 1806.	Moses and Susanna.	John Binder and wife.
Binder, Friedericka		Mar. 28, 1819.	June 20, 1819.	Conrad and Elisabeth.	George Binder and Susanna.
Binder, Georg		May 19, 1784.	June 27, 1784.	Jacob and wife Susanna.	Michael Kurz and wife Friederica.
Binder, George		Mar. 3, 1824.	May 30, 1824.	George and Susanna.	George Erb and Susanna.
Binder, Henrich		Mar. 4, 1813.	April 17, 1813.	John and Elisabeth.	Henrich Jörger and Maria.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Binder, Jacob	Aug. 23, 1794.	Sept. 28, 1794.	Johannes and wife Elisabeth.	Jacob Binder and wife Susanna.
Binder, Jacob	June 18, 1816.	Aug. 16, 1816.	George and Susanna.	Jacob Freyer and Rachel.
Binder, Jaret	Nov. 29, 1815.	Feb. 4, 1816.	Johannes and Elisabeth.	Jacob Binder and Elisabeth.
Binder, Jesse	Sept. 2, 1824.	Nov. 28, 1824.	John and Hanna.	George Beitenman and Catharina.
Binder, Johann Jacob	Aug. 29, 1804.	Oct. 7, 1804.	Heinrich and Maria.	Jacob Binder and wife.
Binder, Johan Jacob	Sept. 6, 1805.	Oct. 20, 1805.	Johannes and Maria.	Jacob Binder and wife.
Binder, Johannes	Sept. 3, 1756.	Oct. 17, 1756.	Moses and Anna.	Johannes Jörger and wife.
Binder, Johannes	Mar. 18, 1775.	April 12, 1775.	Antony and Catharina.	Peter Sower and Catharina.
Binder, Johannes	June 14, 1789.	Aug. 30, 1789.	Johannes and wife Elisabeth.	Michael Groll and wife Maria Margaretha.
Binder, John	April 10, 1813.		John Fuchs and Maria Binder.	Conrad Binder and Elisabeth.
(Illegitimate.)				
Binder, Judith	Aug. 11, 1811.	Oct. 6, 1811.	George and Susanna.	Anthony Fuchs and Elisabeth.
Binder, Margaretha	Mar. 30, 1787.	June 3, 1787.	Johannes and wife Elisabeth.	Michael Kurtz and wife Friedericka.
Binder, Margaretha	Jan. 16, 1817.	— 1817.	Conrad and Elisabeth.	Anthony Binder and Catharina.
Binder, Maria	Oct. 27, 1818.	— 1818.	George and Sussanna.	George Burkert and Maria.
Binder, Maria	Mar. 13, 1825.	May 15, 1825.	John and Elisabeth.	Henrich Renninger and Maria.
Binder, Maria Elisabeth	Mar. 24, 1781.	May 6, 1781.	Johann and Elisabeth.	Jacob Geyer and Anna Maria Binder.
Binder, Maria Eva	April 26, 1785.	Aug. 7, 1785.	Johannes and wife Elisabeth.	Paul Geiger and wife Maria Eva.
Binder, Moses	Dec. 1, 1814.	Jan. 1, 1815.	Moses and Sussanna.	Anthony Fuchs and Elisabeth.
Binder, Reuben	May 22, 1822.	July 28, 1822.	John and Elisabeth.	John Friederick and Margaretha.
Binder, Sally Ann	Dec. 15, 1815.	— 1816.	Conrad and Elisabeth.	Jacob Renninger and Fronica.
Binder, Salome	Aug. 16, 1807.		George and Susanna.	Jacob Binder and Susanna.
Binder, Samuel	Oct. 19, 1822.	Nov. 25, 1822.	John and Hanna.	John Bickel and Magdalena.
Binder, Sarah	Mar. 2, 1818.	April 19, 1818.	Moses and Sussanna.	George Schwenk and Sarah.
Binder, Sarah	Feb. 10, 1820.	Mar. 30, 1820.	Johannes and Elisabeth.	Jacob Huber and Christina.
Binder, Susanna	Aug. 4, 1786.	Sept. 17, 1786.	Jacob and wife Susanna.	Michael Schlonecker and wife Susanna.
Binder, Susanna	Nov. 7, 1801.	Dec. 11, 1801.	Jacob and Elisabeth.	Jacob Binder, Sen., and wife.
Binder, Susanna	Aug. 12, 1803.	Nov. 1, 1803.	Johannes and Susanna.	Moses Binder and Magdalena Kolb.
Binder, Wilhelm	Dec. 6, 1813.	Feb. 7, 1814.	George and Susanna.	Henrich Neumann and Elisabeth.
Binder, Wilhelm	Nov. 18, 1820.	Jan. 28, 1821.	John and Hannah.	John Binder and Elisabeth.

- Bingaman, Maria Rosina June 3, 1763. Fridrich and Maria. Susanna Mértz and Miss Maria Rosina Rau.
- Binker, Rebecca Aug. 14, 1814. Jan. 1, 1815. Peter and Sussanna. John Schmidt and Elisabeth Linsenbigler.
- Birle, Maria Barbara Jan. 26, 1746. Melchior and Maria Barbara. Yelden Ruppert and wife Elisabeth.
- Bitel, Andreas Feb. 29, 1757. April 17, 1757. Christoph and Margareth. Andreas Bauschlein and wife.
- Bitting, Anna Maria Jan. 15, 1772. Aug. 23, 1772. George and Anna. Johannes Wiest and Anna Maria.
- Bitting, Antony July 11, 1790. April 22, 1791. John and Elisabetha. Peter Schweiher and wife Catharina Barbara.
- Bitting, Catharina June 17, 1799. Jan. 5, 1800. Philipp and Magdalena. George Zoller and Maria.
- Bitting, David June 29, 1798. July 22, 1798. Peter and Elisabeth. David Burkert and Elisabeth.
- Bitting, David Oct. 5, 1800. Mar. 12, 1801. Peter and Elisabeth. Heintr. Freyer and Anna Maria.
- Bitting, Isaac June 5, 1801. May 9, 1802. Johann and Elisabeth. Adam Wartmann and Elisabeth.
- Bitting, Jonathan Jan. 17, 1804. Sept. 10, 1804. Joh. and Elisabeth. ——— Dotterer and wife.
- Bitting, Joseph July 12, 1799. Aug. 4, 1799. Peter and Elisabeth. Joseph Bitting and Anna Maria.
- Bitting, Maria Jan. 1, 1803. July 12, 1803. Peter and Elisabeth. Maria Burkert.
- Bitting, Mathilda Mar. 4, 1822. Aug. 11, 1822. Anthony and Susanna. George Graf and Elisabeth.
- Blet, Johannes Jan. 26, 1764. Aug. 10, 1765. Johannes and Elisabeth. Franciscus Stizlein and M. Elisabeth.
- Bloss, Eva Elisabeth Sept. 20, 1750. Oct. 7, 1750. Georg Conrad and Mary Cath-Friederick Cassler and wife. atinc.
- Boardman, Catharina Sept. 6, 1789. Oct. 25, 1789. Michael and wife Maria. Catharina Steinbrenner. .
- Bobb, Daniel July 26, 1780. Oct. 22, 1780. Daniel and Catharine. Andreas Meyer and Maria Magdalene, daughter of Bernhard Gilbert.
- Bobb, Catharina July 30, 1791. Oct. 1, 1791. Daniel and wife Catharina. Abraham Bobb and wife Catharina.
- Bock, Sarah Sept. 23, 1816. ——— 1816. Fr. and Magdalena. Peter Weidner and Elisabeth.
- Boehm, Adam Aug. 25, 1765. Nov. 17, 1765. Nicholas and Margareth. Adam Liebegut and Christina.
- Boehm, Elisabeth Nov. 25, 1758. April 15, 1759. Nicholas and Margareth. Jacob Debertshauer and wife.
- Boehm, Johannes June 3, 1754. June 30, 1754. Nicholas and Margareth. Johannes Schweinhard and Catharine Singer.
- Boehm, Joh. Jacob Feb. 9, 1760. April 26, 1760. Nicholas and Margareth. Johannes Bausz and wife.
- Böhm, Johannes Oct. 24, 1755. Nov. 19, 1755. Nicholas and Margareth. Johannes Heil and wife.
- Böhme, Anna Maria Sept. 10, 1769. Daniel and Margaretha. Peter Lange and Catharine.
- Böhme, Eva Maria Aug. 14, 1771. Sept. 22, 1771. ——— and Margareth. Martin Klotz and Eva Maria.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Böhme, Daniel	Nov. 5, 1773	Dec. 13, 1775	— and Margaretha	Theobald Lang and Anna Maria.
Böhme, Gertraut	April 7, 1776	May 12, 1776	Daniel and Margaretha	Johannes Ende and Gertraut Schmid.
Boidemann, Heinrich	Mar. 16, 1783	June 1, 1783	Joh. George and wife Catharine Friedr.	Boidemann and wife Maria.
Boidemann, Jacob	May 17, 1784	July 25, 1784	Georg Friederick and wife Jacob Stichter	and Christina Boide- mann.
Boidemann, Johannes	Feb. 24, 1785	Jan. 21, 1786	George and wife Catharina	Johannes Gilbert and Magdalena Boidemann.
Bolhantz, Catharine	Aug. 17, 1760	Oct. 12, 1760	Heinrich Schaedler and wife.	
Bolich, Catharina	Aug. 23, 1799	July 5, 1801	George and Christina	Peter Yost and Eva.
Bolich, George Frederick	Sept. 24, 1777	Nov. 23, 1777	George and wife.	Friederick Bär and wife.
Bolich, Jacob	Sept. 5, 1797	Dec. 9, 1797	Thomas and Elisabeth	Jacob Huber and wife Christina.
Bolich, Johan George	April 11, 1801	July 5, 1801	George and Christina	Nicol. Baus and Eva.
Bollig, Thomas	April 5, 1770	May 6, 1770	George and Catharine	Thomas Schmid and wife.
Bollig, Johannes	Jan. 7, 1764	Feb. 12, 1764	George and Catharine	Johannes Mecklein and Barbara.
Bolle, Maria Barbara	Mar. 29, 1751	April 17, 1757	George and Catharine	Emanuel Pfeiffer and wife.
Borck, Joh. George	April 16, 1766	May 19, 1766	George and Catharine	Joh. George Meckel and Catharine.
Borckard, Joh. George	Aug. 18, 1781	Nov. 4, 1781	David and Elisabeth	George Fried. Boiteman and Anna Maria.
Borckhart, Anna Maria	May 19, 1745	Sept. 8, 1745	George and Maria Margaretha	Conrad Fleck and wife.
Borckert, Catharina	Aug. 27, 1749	Sept. 24, 1749	Georg and Fräncisca	Joh. Christophel Weigel and Catharina.
Borckert, Elisabeth	June 21, 1795	Nov. 29, 1795	George and wife Eva	Johannes Newmann and Elisabeth Eckolf.
Borckert, Jacob	Jan. 4, 1795	Feb. 20, 1795	David and wife Elisabeth	Peter Vögely and wife Elisabeth.
Bords, Catharine	Oct. 26, 1766	Oct. 26, 1766	Henrich and Catharine	Stephan Krumrein and Catharina.
Borger, Catharina	Mar. 6, 1783	Dec. 14, 1783	Siegmund and wife Margaretha	Catharina Eckhoff.
Borger, Catharina	Aug. 23, 1790	Nov. 7, 1790	George and wife Eva	Michael Borger and Catharina Erb.
Borger, George	Dec. 26, 1793	Mar. 23, 1794	George and wife Eva	The parents.
Borger, Johan Peter	June 23, 1789	Sept. 8, 1789	George and wife Eva	George Adam Egold and wife Maria Elisabeth.
Borger, Maria Margaretha	Mar. 15, 1792	May 6, 1792	George and wife Eva	George Welcker and wife Margaretha.
Borkert, Margaretha	June 16, 1789	Oct. 25, 1789	David and wife Elisabeth	Henry Pfaltzgroffe and wife Anna Maria.

- Borkert, Salome Dec. 1, 1786. David and wife Elisabeth. Matthias Reichert and wife Salome.
 Borrt, Elisabeth Sept. 14, 1746. George Michael, Maria Usula. Michael Kuhn and wife.
 Bossert, Catharine Barbara Feb. 7, 1768. Christ. and Anna Barbara. Martin Lippold and Barbara Bethemel.
 Bossert, Johann Jacob Nov. 20, 1749. Dec. 26, 1749. Samuel and Catharine. Jacob Engel and Barbara.
 Boteshwa, George Lorence Sept. 16, 1759. Nov. 25, 1759. Wendel and Margareth. George Lorence Hårtlein and Elisabeth
 lost.
 Bourn, Maria Elisabeth June 2, 1763. June 19, 1763. Edward and Elisabeth. Martin Bird and Elisabeth.
 Boyer, Benjamin Markly Jan. 19, 1822. Feb. 1, 1822. Philipp and Sally. Parents.
 Boyer, Carolina Oct. 10, 1803. Dec. 2, 1804. Philipp and Salome. Benjamin Merkley and wife.
 Boyer, Catharina Jan. 22, 1803. June 21, 1803. Heinrich and Sara. Samuel Boyer and Hanna Krebs.
 Boyer, Elisabeth Sept. 29, 1804. July 15, 1805. Heinrich and Sara. Elisabeth Schoener.
 Bärer, Hanna July 2, 1756. Aug. 22, 1756. Michael and Margareth Elisa-Christian Sachreiter, Refd., and Mag-
 dalena Warthman.
 Boyer, Heinrich July 25, 1805. Sept. 8, 1805. Daniel and Sarah. Heinrich Boyer and wife.
 Boyer, Heinrich June 11. ——— 1809. Henry and Salome. Daniel Boyer and Sara.
 Boyer, Jonas Feb. 23, 1805. April 21, 1805. Samuel and Maria. Daniel Schwenk and Catharina.
 Boyer, Ludwig April 10, 1824. July 11, 1824. Peter and Hanna. Ludwig Shittler and Barbara.
 Boyer, Magdalena Dec. 3, 1791. April 8, 1792. Andreas and Catharina. Henry Boyer and Magdalena Rud.
 Boyer, Sara Feb. 3, 1807. May 5, 1807. Heinrich and wife. Heinrich Sassaman and Elisabeth.
 Braeutigam, Catharine Mar- Mar. 20, 1761. May 10, 1761. Joh. Joachim and Christina Christian Nagel and wife.
 gareth.
 Brandt, Hanna Feb. 1, 1763. Sept. 30, 1763. Michael and Anna. Jacob Libegut and Christina.
 Brant, Susanna Dec. 1, 1764. Aug. 10, 1765. Michael and Anna. Casmer Missemer and Margareth.
 Brüdigung, Joh. Jacob Feb. 9, 1764. April 22, 1764. Joh. Andreas and Christina. Jacob Seifrid and wife.
 Bräudigung, Maria Elisabeth. July 5, 1766. Aug. 3, 1766. Jockum and Christina Mar-Jacob Seifried and Maria Elisabeth.
 gareth.
 Brauer, John Jacob July 8, 1745. Aug. 3, 1745. Diterich and Maria Eye. Jacob Balde and wife.
 Braun, Elisabetha Aug. 15, 1767. Sept. 27, 1767. George and Hanna. Christian Kurtz and Catharina.
 Brechbiel, Joh. Christophel. July 29, 1748. July 31, 1748. Isac and Maria Catharine. John Schimmel and Margareth and
 Christophel Schwing.
 Breidigung, Catharine Sagra. Aug. 18, 1754. Aug. 25, 1754. Joh. Andreas and Margareth Jacob Hüpfper, Catharina Philip, and
 Elisabetha.
 Breitigung, Joh. George Mar. 14, 1762. May 9, 1762. Paul and Maria Margareth. Joh. George Lotz and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Breitinger, Elisabeth	Sept. 29, 1763	April 22, 1764	Adam and Anna Sibilla	Martin Glasz and Elisabeth Huber.
Breitinger, John Michael	Jan. 23, 1759	Mar. 4, 1759	Adam and Sibilla	Michael Hubert and wife.
Breitinger, Maria Eva	Mar. 21, 1761	June 7, 1761	Adam and Anna Sybilla	Maria Eva Hubert and Jürg Schöner.
Brendlinger, Carl	Jan. 26, 1807	Mar. 10, 1807	Jacob and wife	Parents.
Brendlinger, Catharina	Sept. 23, 1773	Jan. 23, 1774	Joseph and Rosina	Casper Eckel and Catharina.
Brendlinger, Daniel	June 18, 1810	Aug. 12, 1810	Peter and Maria	Daniel Bickel and Regina.
Brendlinger, David F.	June 30, 1825	Oct. 2, 1825	Peter and Maria	Peter Fritz and Sussanna.
Brendlinger, Elisabeth	July 26, 1778	Nov. 22, 1778	Joseph and Rosina	Peter Stelz and Gertraud.
Brendlinger, Elisabeth	Sept. 7, 1804	Nov. 4, 1804	Jacob and Maria	Peter Brendlinger and Maria.
Brendlinger, Elisabeth	— 1821	Philip and Cath.
Brendlinger, Elisabeth	June 18, 1822	Aug. 25, 1822	Philip and Catharina	Henrich Schneider and Maria.
Breidinger, Friederick	Aug. 29, 1809	Nov. 5, 1809	Jacob and Maria	John Kurz and Hanna.
Brendlinger, Hermina Maria	Mar. 18, 1819	— 1819	John and Theresia Edmonia	Jacob Brendlinger and Maria.
Brendlinger, Jacob	Feb. 15, 1770	May 6, 1770	Joseph and Rosina	Jacob Dengler and wife.
Brendlinger, Jacob	Sept. 16, 1802	Nov. 21, 1802	Jacob and Maria	Andreas Young and Catharina.
Brendlinger, Johannes	June 13, 1792	Sept. 9, 1792	Jacob and wife Elisabeth	Johannes Bender and wife Elisabeth.
Brendlinger, Johann Fried-	July 15, 1768	Aug. 28, 1768	Joseph and Rosina	Peter Lober and Anna Catharina.
erick.				
Brendlinger, Joh. Peter	Jan. 25, 1782	May 19, 1782	Joseph and wife Rosina	Peter Lober and wife Dorothea.
Brendlinger, Joseph	May 23, 1790	Oct. 24, 1790	Joseph and Rosina	Henry Gilbert and wife Barbara.
Brendlinger, Joseph	Jan. 31, 1806	April 7, 1806	Peter and Maria	Jacob Brendlinger and Maria.
Brendlinger, Louisa	Feb. 21, 1818	May 10, 1818	Philip and Catharina	George Weis and Catharina.
Brendlinger, Maria	Sept. 27, 1815	— 1815	Peter and Maria	Catharine Burkert.
Brendlinger, Peter	Mar. 31, 1822	June 16, 1822	Peter and Maria	Andreas Yung and Catharina.
Brendlinger, Philipp	Mar. 13, 1794	June 28, 1794	Jacob and wife Elisabetha	John Bindel, and wife Elisabetha.
Brendlinger, Rebecca	May 24, 1812	— 1812	Jacob and Maria	Cath. Geiger.
Brendlinger, Rosina Elisabeth	May 5, 1812	April 17, 1813	Peter and Maria	Elisabeth Burkert.
Brendlinger, Salome	Aug. 25, 1807	Peter and Maria	Salome Burkert.
Brendlinger, Samuel	April 12, 1795	April 3, 1796	Jacob and wife Elisabeth	David Herbel and wife Magdalena.
Brendlinger, Solomon	Sept. 16, 1816	Nov. 24, 1816	Peter and Maria	George Burkert and Maria.
Brendlinger, Sophia	Sept. 27, 1819	Dec. 5, 1819	Peter and Maria	Adam Wartmann and Elisabeth.

Brendlinger, Wilhelmina	Jan. 19, 1817	Philip and Catharina	1817	Jacob Brendlinger and Maria.
Breyvogel, Dan	—	—	1798	—
Breyvogel, Daniel	Oct. 20, 1801	Jan. 17, 1802	Daniel and Elisabeth	Christoph. Zuber and Esther.
Breyvogel, Elisabeth	Nov. 6, 1799	Dec. 22, 1799	Daniel and Elisabeth	Isaac Meyer and Elisabeth.
Breyvogel, Jacob	Oct. 1, 1805	Mar. 4, 1806	Daniel and Elisabeth	Isaac Meyer and Elisabeth.
Breyvogel, Johannes	Nov. 25, 1803	May 6, 1804	Daniel and Elisabeth	Daniel Miller and Maria.
Breyvogel, Salome	Mar. 11, 1808	May 22, 1808	Daniel and Elisabeth	Wilhelm Knouse and Hanna.
Breyvogel, Sussanna	Nov. 10, 1810	Feb. 6, 1811	Daniel and Elisabeth	Samuel Voegle and Salome.
Brindle, Elisabeth	April 28, 1756	July 11, 1756	Andreas and Barbara	George Happle and wife.
Bronner, Johann Michael	Dec. 5, 1753	April 8, 1754	Peter and Christina	Michael Spatz and wife Barbara.
Bronner, Johann Philipp	Nov. 1, 1751	Jan. 20, 1752	Peter and Christina	Philip Walter and wife.
Bross, Joh. Friederick	Mar. 18, 1754	April 7, 1754	George and Sibilla	Friederick Cassner and wife.
Bross, Johannes	June 11, 1755	Aug. 10, 1755	Joh. George and Sibilla	Friederick Cassner and wife.
Bross, Joh. George	Feb. 7, 1757	April 17, 1757	George and Sibilla	Joh. George Austein and wife.
Brown, Georg Simon	Oct. 18, 1757	Nov. 28, 1757	Joh. Joerg. Simon and Anna Friederick Bieler and Maria Aegnes. Barbara.	
Brunner, Anna Catharine	May 30, 1768	July 3, 1768	Peter and Christina	Parents.
Brunner, Anna Elisabeth	Dec. 8, 1762	Jan. 9, 1763	Peter and Christina	Andreas Schweinhart and wife.
Brunner, Anna Maria	Oct. 15, 1774	Dec. 6, 1774	Peter and Christina	Catharina Kebler.
Brunner, Christina	April 18, 1760	May 25, 1760	Peter and Christina	John Gezelman and wife.
Brunner, Johann George	April 17, 1755	May 18, 1755	Peter and Christina	Joh. George Hartman and Maria Barbara Etelman.
Brunner, Johann Henrich	Oct. 27, 1770	Nov. 4, 1770	Peter and Christina	Henrich Eckel and Margareth.
Brunner, Johann Peter	May 30, 1756	July 9, 1758	Peter and Christina	Philip Walter and wife.
Brunner, Margaretha	Feb. 19, 1772	May 3, 1772	Peter and Christina	Henrich ——— and wife Maria.
Brunner, Maria Barbara	June 9, 1765	Aug. 25, 1765	Peter and Christina	George Hartman and Maria Barbara.
Bucher, Anna Catharine	April 2, 1764	May 6, 1764	Casper and Catharine	Peter Lober and wife.
Büchly, Catharine Barbara	Sept. 14, 1758	Oct. 7, 1758	Jacob and Maria	Joh. George Geringer and Barbara Lohra.
Buchert, Carolina	Feb. 8, 1819	June 20, 1819	Henrich and Maria	Conrad Buchert and Maria.
Buchert, David Augustus	Mar. 20, 1821	—	1821	George and Cath.
Buchert, Henrietta	Mar. 22, 1824	May 30, 1824	Henrich and Maria	George Burkert and Maria.
Buchert, Jesaias	Nov. 15, 1818	Feb. 6, 1819	George and Catharina	Conrad Buchert and Maria.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Büchert, Margaretha Oct. 14, 1809....	June 13, 1810....	David and Elisabeth.....	George Baumann and Catharina Decker.
Buchert, Maria Oct. 19, 1816....	Jan. 27, 1817....	Henrich and Maria.....	George Voegly and Anna Maria.
Buchert, Ruben Aug. 16, 1821....	Feb. 5, 1822....	Henrich and Maria.....	Parents.
Buff, Joseph June 10, 1798....	Philipp and Maria.....	Joh. Stang and Susanna.	
Büffel, Maria Margaretha	.. Oct. 30.....	Jan. 31, 1748....	Paul and Catharine.....	Jacob Bayer and wife and Maria Elisabeth Fink.
Bull, Johann George Aged 1½ years. Sept. 18, 1774....	Johann George Neumann and Barbara.
Buchard, Magdalena June 20, 1768..	July 15, 1768..	Henrich and Magdalena.....	Christian Zoller and Margareth.
Burchard, Mathias Feb. 18, 1777..	April 13, 1777..	Johannes and Sophia.....	Ludwig Bickel and Barbara.
Burchard, Tobias July 4, 1762..	Aug. 15, 1762..	George and Fronica.....	Tobias Joerger and wife.
Burchert, Joh. George July 20, 1766....	Aug. 17, 1766....	Simon and Anna Margareth.....	Joh. George Schädler and wife.
Burckard, Elisabeth Oct. 28, 1775....	Dec. 10, 1775....	David and Elisabeth.....	Peter Reicherd and Elisabeth Burckard.
Burckard, George Sept. 18, 1774..	Sept. 19, 1774..	David and Elisabeth.....	George Burckard.
Burckard, Johannes May 16, 1758..	June 25, 1758..	George and Francisca.....	Johannes Joerger and wife.
Burckard, Sibilla Dec. 26, 1759..	Feb. 17, 1760..	George and Maria Fronica.....	Joh. Joerger and wife.
Burckhart, Joh. George Feb. 16, 1752..	Mar. 29, 1752..	George and Francisca.....	John Schlaegel and wife.
Burckhardt, Andreas Mar. 1, 1747....	April 26, 1747....	George and Maria Margaretha..	Andreas Bastian and wife.
Burckhart, Anna Elisabeth	.. Oct. 15, 1754....	Nov. 3, 1754....	George and Francisca.....	Christopher Bittenbinder and wife.
Burckhart, Maria Barbara	.. June 30, 1745....	Aug. 17, 1745....	George and Maria Frederica....	Anton Geiger and Maria Barbara.
Burckhardt, Maria Magda-	June 3, 1784....	Oct. 17, 1784....	David and wife Elisabetha.....	Peter Richardt and wife Magdalena.
lena.				
Burkhard Sept. 27, 1747..	Nov. 8, 1747..	Frederick and Dorothea.....	Frederick Bender and wife.
Burkhard, Johannes Feb. 7, 1778....	May 24, 1778....	David and Elisabeth.....	Joh. Reichard and Sophia.
Burger, Elisabeth Oct. 22, 1816....	Jan. 5, 1817....	Peter and Maria.....	George Schmidt and Elisabeth.
Burger, George June 20, 1821..	Aug. 26, 1821..	George and Margaretha.....	Daniel Gilbert and Catharina.
Burger, Isac Jan. 20, 1822..	Mar. 17, 1822..	Jonas and Catharina.....	Samuel Kepner and Maria.
Burger, Jacob Feb. 12, 1813....	Peter and Maria.....	Jacob Hartmann and Catharina.
Burger, Jonas Oct. 19, 1799....	Feb. 19, 1800....	George and Eva.....	Johan Burger.
Burger, Margaretha May 16, 1823..	Sept. 21, 1823..	George and Margaretha.....	Daniel Hauk and Catharina Roth.
Burger, Maria Jan. 23, 1811..	May 14, 1811..	Peter and Maria.....	Eva Burger.
Burger, Rudolph Aug. 8, 1818....	George and Margaretha.....	Henrich Hauk and Elisabeth.

- Burger, Sara Nov. 24, 1796... Nov. 26, 1797... George and wife Eva..... Joh. George Erb and wife Catharina.
 Burger, Simon Nov. 21, 1816... — 1817... George and Margaretha..... George Freyer and Maria.
 Burger, Sophia Feb. 26, 1802... June 6, 1802... George and Eva..... Sophia Erb.
 Burghart, Catharina Feb. 24, 1748... Mar. 27, 1748... George and Franciscus..... Leonard Bok and Cath. Hill.
 Burkert, Daniel Dec. 26, 1800... June 7, 1801... Tobias and Salome..... Parents.
 Burkert, David Feb. 7, 1804... June 16, 1804... John and Catharina..... Peter Muller and wife.
 Burkert, David June 6, 1814... Sept. 4, 1814... George and Maria..... Parents.
 Burkert, Friederich Oct. 7, 1809... Mar. 25, 1810... George and Maria..... Elisabeth Burkert.
 Burkert, George Oct. 13, 1802... Mar. 27, 1803... George and Maria..... Jacob Rawn and Catharina.
 Burkert, George Jan. 25, 1812... — 1812... George and Maria..... George Freyer and Cath. Feather.
 Burkert, Johannes Dec. 11, 1806... Mar. 9, 1806... Johannes and wife..... Daniel Muller and Salome Burkert.
 Burkert, Johan Reichert Nov. 23, 1821... Mar. 10, 1822... George and Maria..... Peter Brendlinger and Maria.
 Burkert, Margareth Nov. 28, 1807... — 1808... John and wife..... Margareth Burkert.
 Burkert, Maria May 20, 1805... Oct. 6, 1805... George and Maria..... Adam Wartman and wife.
 Burkert, Mariana April 25, 1816... Sept. 8, 1816... Heinrich and Maria..... John Hill and Maria.
 Burkert, Peter Oct. 3, 1803... Oct. 18, 1803... Tobias and Salome..... Parents.
 Burkert, Salome April 25, 1807... Sept. 13, 1807... George and Maria..... Matthias Georgi and Salome Burkert.
 Burkert, Sophia April 12, 1819... Aug. 15, 1819... George and Maria..... Michael Schweinhardt and Christina.
 Busch, Joh. Velte Feb. 3, 1746... July 27, 1746... Joh. Jacob and Maria Elisabetha Joh. Valentine Geiger and wife.
 Busch, Eva Catharine Feb. 24, 1757... May 1, 1757... Peter and Maria Catharine... Christian Kurtz and Eva Catharine Hillebart.
 Buschman, Joh. Jacob Dec. 19, 1760... Mar. 23, 1761... Henry and Magdalena..... Jacob Krug and wife Annicolor.
 Bush, Joh. Heinrich Aug. 24, 1755... Sept. 7, 1755... Peter and Catharina..... Henrich Freyer and wife, Refd.
 Büchly, Joh. Heinrich Oct. 21, 1761... April 25, 1762... Jacob and Maria..... Joh. Henrich Rumstein and Catharine Tampan.
 Buskert, Johannes Mar. 15, 1779... May 23, 1779... David and Elisabeth..... Joh. Reichard and Sophia.
 Cambeen, Catharine Marga-
 reth. (Illegitimate.) Mar. 20, 1774... May 2, 1774... — and Juliana Cambeen... Valentine Voigt and Margareth.
 Cambel, Kissena Oct. 12, 1812... July 9, 1814... Samuel and Magdalena..... Sophia Harbeck.
 Cammel, Michael Mar. 21, 1811... July 14, 1811... Samuel and Maria..... J. Krauss and Elisabeth.
 Cammel, Mary Aug. 31, 1814... Aug. 13, 1821... John and Mary..... Mary Cammel.
 Carby, Johannes Feb. 17, 1775... July 9, 1780... — and Margareth Carby... Matthias Reichard and Maria Catharine. (Illegitimate.)

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Cassel, Jacob (Illegitimate.)	Dec. 6, 1806....	Jan. 13, 1807...	John Yüngling and Maria Cassel	Jacob Reitenauer and Margaretha.
Christian, Maria	April 29, 1806.	Aug. 1, 1806....	Jacob and Catharina.	Henrich Sassaman and Margaretha.
Christmann, Catharina	Jan. 22, 1814....	May 1, 1814....	John and Sussanna.	Adam Städtler and Elisabeth.
Christman, Conrad	Jan. 25, 1767....	May 10, 1767....	— and Elisabeth.	Conrad Schunck and Maria Barker.
Christman, Isac	Sept. 19, 1812....	Feb. 13, 1813....	John and Susanna.	Parents.
Christman, Jacob	Sept. 4, 1773....	Jan. 11, 1774....	Jacob and Elisabeth.	Christians Stedler and wife.
Christmann, Jacob	April 7, 1820....	May 22, 1820....	John and Magdalena.	Jacob Schweinhardt and Christina.
Christman, Judith	Dec. 10, 1810....	Jan. 27, 1811....	John and Magdalena.	George Michael Schweinhardt and Magdalena.
Christman, Sussanna	July 28, 1819....	— 1819....	John and Elisabeth.	George Missimer and Sussanna Christmann.
Claess, Catharina	April 8, 1792....	June 3, 1792....	Christian and wife Sophia.	Christian Schweier and wife Catharina.
Claudius, Christ. Henryetta	May 30, 1757....	Nov. 13, 1757....	Joh. Valentin and Sophia.	Christian Nagel and Henry Sackman.
Close, Joh. Christian	Oct. 17, 1761....	Sept. 26, 1762....	Johannes and Catharine.	Christian Armstrong and wife.
Coen, Elisabeth	Mar. 25, 1823....	May 19, 1823....	John and Catharina.	Henrich Roth and Elisabeth.
Conninger, Anna Maria	Oct. 25, 1772....	Jan. 26, 1773....	Jacob and Agnes.	Parents.
Conrad, Catharina	April 26, 1745....	Peter, Jr.	—	Joh. Andreas Jürger and Catharina Conrad.
Conrad, Johannes	May 3, 1755....	Dec. 25, 1755....	Johannes and Sussanna.	Jacob Conrad and Eva Singer.
Conrad, Jüng Peter	May 27, 1749....	June 19, 1749....	George and Margaretha.	Johannes Conrad and Catharin Jürger.
Cowrwood, Fama	Sept. 8, 1765....	Richard and —.
	Aged 18 years.			
Cox, Elisabeth	Aged 3 yr. 8 mo. Dec. 25, 1767....	John and Catharine.	William Reifsnyder and Anna Kihle.
Cox, George	Dec. 12, 1746....	Feb. 8, 1747....	Joan and Maria. Parents.
Cox, Joh. Adam	Aged 1 yr. 8 mo. Dec. 25, 1767....	John and Catharine.	Johannes Leter and —.
Cresch, Heinrich	Feb. 7, 1796....	May 1, 1796....	Nicolaus and wife Catharina... George Brunner and wife Elisabeth.
Crimm, Maria Margareth	April 2, 1750....	Sept. 9, 1750....	Jacob and Fredericka. Adam Moyer and wife.
Croll, Abraham	July 21, 1822....	Oct. 13, 1822....	David and Catharina. Michael Croll and Hanna Kepner.
Crumrein, Joh. Michael	Nov. 22, 1761....	Jan. 1, 1762....	Stephan and Catharina. Jacob Roth and wife.
Cunckel, Anna Christina	Sept. 5, 1749....	Dec. 26, 1749....	Johannes and Catharina. Anna Christina Miller, daughter of John Miller.

- Cappelberger, Henrich May 10, 1747. Henrich and Anna Maria. Henrich Koch and Anna Maria Bayer.
 Cur, Anna Maria June 17, 1748. June 26, 1748. Thomas and wife.
 Curren, Elisabeth Nov. 6, 1761. Nov. 22, 1761. Samuel and Crasse. Frederick Loeser and wife.
 Dachebach, Catarina April 15, 1794. July 13, 1794. Jacob and wife Elisabeth. Adam Jörger and wife Margretha.
 Dachebach, Christian Oct. 5, 1775. Feb. 4, 1776. John and Maria. Christopher Schöner and Elisabeth.
 Dachebach, Johannes Dec. 31, 1777. Dec. 25, 1777. Johannes and wife. John Groff and wife.
 Daengler, Jacob Sept. 27, 1792. April 7, 1793. Jacob and wife Catharina. George Daengler and wife Anna Maria.
 Dagenbach, Eva Elisabetha. Oct. 21, 1753. Jan. 13, 1754. Martin and Margaretha. George Schall and Elisabeth Schlögel.
 Dagenbach, Joh. George. Dec. 10, 1765. Dec. 16, 1765. Martin and Maria Margareth. George Snider and Rosina.
 Dagebach, Johann Balthasar Feb. 10, 1746. April 6, 1746. Martin and Margaretha. Balthasar Huber and wife.
 Dats, Elisabeth June 11, 1756. July 11, 1756. Sebastian and Catharina. Philip Baldner and Elisabeth Krauss.
 Daub, Samuel Dec. 28, 1806. Mar. 23, 1807. Heinrich and Maria. Peter Daub and Catharina.
 Daughty, Anna June 24, 1745. Robert and wife. Maria Cambel.
 Davidshausser, George Feb. 1, 1801. May 10, 1801. Hein. and Anna Maria. George Voegely and wife Maria.
 Davidshausser, Heinrich Feb. 12, 1800. May 25, 1800. Jacob and Eva. Heinrich Davidhauser.
 Davidshausser, Heinrich Nov. 5, 1800. May 10, 1801. Joh. and Barbara. Heinrich Davidhauser.
 Davidshausser, Sara Feb. 1, 1801. May 10, 1801. Hein. and Anna Maria. Conrad Voegly and wife.
 Davidshausser, Anna June 30, 1802. Nov. 21, 1802. Heinrich and Maria. Bernhard Voegely and Maria.
 Davidshausser, Catharina Mar. 19, 1806. Sept. 8, 1806. Heinrich and A. Maria. Conrad Voegely and Catharina.
 Davidshausser, Daniel Sept. 5, 1803. Nov. 9, 1803. Heinrich and Anna Maria. Andreas Schoener and Julianna.
 Davidshausser, Elisabeth Mar. 27, 1807. June 20, 1807. Jacob and Eva. Parents.
 Davidshausser, Jacob April 4, 1804. July 29, 1804. Jacob and Eva. Parents.
 Davidshausser, Johannes May 4, 1803. Aug. 12, 1803. Joh. and Barbara. Heint. Davidshausser.
 Davidshausser, Margaretha Mar. 10, 1802. June 20, 1802. Jacob and Eva. Michael Yoerger and Margaretha.
 Davidshausser, Samuel Jan. 28, 1805. Sept. 3, 1805. Heinrich and A. Maria. Nicolaus Voegely and Maria.
 Davis, Anna Maria July 13, 1798. Sept. 1, 1799. David and Anna. Benjamin Merkle and wife.
 Debardeuser, Elisabeth Sept. 14, 1771. Nov. 17, 1771. Philip and Catharine. Elisabeth Kiehle.
 Debertshäuser, Barbara Mar. 5, 1764. June 17, 1764. Jacob and Elisabeth. Barbara Brett.
 Debertshäuser, Catharina April 16, 1754. May 19, 1754. Jacob Frederick and Elisabetha Catharina Reifsnider, Refd.
 Debothäuser, Catharine Mar- July 4, 1755. Aug. 10, 1755. Jacob Friederick and Elisabeth. Catharina Reifschneider, Refd.
 gareth.
 Deberthäuser, Johannes Oct. 12, 1757. Oct. 30, 1757. Jacob and Elisabeth. Johannes Reifsnider and wife, Refd.
 Deberthäuser, Joh. Jacob Oct. 29, 1762. April 11, 1763. Jacob and Elisabeth. Jacob Neuman and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Decker, Friederick	Sept. 6, 1818	Nov. 23, 1818	Peter and Susanna	Moses Kehl and Cath.
Decker, George	Oct. 1, 1788	Mar. 1, 1789	Martin and wife Anna Maria	George DeFroen and wife Catharina.
Decker, George	Feb. 16, 1820	May 7, 1820	Peter and Sussanna	Michael Schweinhardt and Christina.
Decker, Johannes	Oct. 13, 1792	Dec. 25, 1792	Martin and wife Anna Maria	Adam Yoerger and wife Margaretha.
Decker, Johann Casper	June 11, 1756	Sept. 5, 1756	Michael and Catharina	Casper Singer and wife.
Decker, Johannes	Sept. 13, 1819	Oct. 24, 1819	John and Cath.	John Voegly and wife.
Decker, Joh. Christophel	Nov. 20, 1758	Jan. 1, 1759	Jorg. Michael and Catharina	Joh. Christophel Heinkel and Eva Singer.
Decker, Lucinda	Sept. 23, 1811	— 1811	George and Maria	Jacob Fillman and Catharine Albrecht.
Decker, Maria	Feb. 12, 1801	Sept. 27, 1801	Martin and Anna Maria	David Roth and Catharina.
Decker, Maria	Sept. 27, 1822	— 1822	John and Cath.	Michael Schweinhardt and Christina.
Decker, Mariana	Sept. 18, 1816	Nov. 24, 1816	Peter and Sussanna	Jacob Specht and Catharina.
Decker, Martin	Mar. 9, 1763	June 5, 1763	Michael and Catharine	Martin Dagenbach and Margareth Graf.
Decker, Martin	Dec. 4, 1794	April 19, 1795	Martin and wife Anna Maria	George Herbst and wife Barbara.
Decker, Matthias	April 9, 1768	— 1768	George and Barbara	Jacob Eppelle and —
Decker, Peter	Oct. 2, 1790	Nov. 21, 1790	Martin and wife Anna Maria	Peter DeFroen and wife Barbara.
Decker, Sally Ann	Dec. 9, 1819	Feb. 13, 1820	Henrich and Hannah	Wilhelm Reyer and Maria Zoller.
Decker, Salome	Nov. 20, 1798	Mar. 3, 1799	Michael and wife Elisabeth	Christian Schweyer and wife Catharina.
Decker, Wilhelm Henrich	Feb. 24, 1823	April 20, 1823	Henrich and Maria	Charles Foster and Judith Reichert.
Defrain, Johannes	Sept. 2, 1755	Nov. 2, 1755	Johannes and Catharine	Johannes Kohl and wife.
Defrain, Peter	Oct. 20, 1760	Dec. 28, 1760	Johannes and Catharine	Kraft Fronhaeuser and wife.
Defrain, Adam	Oct. 18, 1783	Dec. 14, 1783	Peter and wife Barbara	Adam Jürger and wife Elisabetha.
DeFroehn, Elisabetha	Mar. 23, 1789	July 18, 1789	Peter and wife Barbara	Adam Yoerger and wife Elisabetha.
DeFroehn, Susanna	Feb. 3, 1746	Mar. 30, 1746	Johannes and Catharine	Martin Kepplinger and wife.
DeFröhn, Elisabeth	Aug. 23, 1783	Sept. 14, 1783	Johannes and wife Esther	George Herbst and wife Barbara.
Dehardt, Cornelius	April 28, 1748	May 30, 1748	Cornelius and Catharina	George Kehle and Philippina.
Dehardt, Johanna	April 3, 1746	June 1, 1746	Cornelius and Maria Catharina	Henrich Kuntzmann and wife.
Dehart, Samuel	Aug. 24, 1752	Nov. 5, 1752	Cornelius and Catharina	Anna Maria Hermann.
DeHaven, Catharine	June 4, 1779	Oct. 10, 1779	Peter and Elizabeth	Catharine Roscho and Benjamin Schneider.

- Dehaven, Eleonora Dec. 16, 1790.. Jan. 1, 1791.... Johannes Erbockel and Rebecca Eleonora Kurtz.
 (Illegitimate.) DeHaven.
- Dellecker, Salome July 9, 1800... Sept. 7, 1800... Friedrich and Catharina..... Johannes Thomas and Maria.
- Dellicker, Sophia Jan. 26, 1825.. May 15, 1825.. Frederick and Elisabeth..... Friederick Dellicker and Catharina.
- Delaplain, James Jan. 16, 1753... Mar. 9, 1753... Joshua and Mary..... Adam Linck and Mary Elisabeth.
- Dengler, Elisabeth Nov. 17, 1802... May 21, 1803.. Jacob and Catharina..... Jacob Bickel and wife.
- Dengler, Hanna Dec. 1, 1763... Dec. 4, 1763... Jacob and Catharine..... Ludwig Bickel and wife.
- Dengler, Joh. Heinrich Dec. 1, 1763... Dec. 4, 1763... Jacob and Catharina..... Johannes Schweinhart and wife.
- Dengler, Maria Elisabeth .. July 1, 1754... Aug. 25, 1754... Jacob and Catharine..... Henry Koehler and Anna Margaretha Marrolff.
- Dennis, Andreas Aug. 8, 1798... Sept. 16, 1798.. Andreas and Margareth..... Christian Zoller and Margaretha Vogel.
- Derolf, Catharine April 15, 1765.. May 26, 1765.. Andreas and Catharina..... Henrich Mühlhan and Margareth.
- Derolf, Elisabeth April 13, 1764.. May 6, 1764... Andreas and Catharina..... Jacob Geringer and wife.
- Derolf, Joh. Peter Aug. 13, 1766.. Oct. 12, 1766... Andreas and Catharina..... Peter Schoener and Apolonica.
- Derr, Anna Catharine Jan. 17, 1748.. Johannes and Anna Maria..... Peter Haas and Catharina.
- Derr, Anna Maria April 4, 1816.. Nov. 1, 1816.. John and Anna Maria..... Parents.
- Derr, Catharina May 21, 1795.. July 26, 1795.. Johannes and wife Margaretha Joh. Nicolaus Kresch and Catharina.
- Derr, David July 14, 1809.. Nov. 19, 1809.. John and Maria..... Henrich George and Catharina.
- Derr, David et Jonas Feb. 16, 1810.. Nov. 4, 1810.. Henrich and Catharina..... Parents.
- Derr, Dieter June 6, 1817... June 15, 1818.. Samuel and Margaretha..... Dieter Geiger and wife.
- Derr, Elisabetha May 5, 1751... May 26, 1751.. Jacob and Marg. Barbara..... Johannes Schmidt and Catharine Schlögel.
- Derr, Johannes July 15, 1753... Aug. 26, 1753.. Jacob and Mar. Barbara..... John George Beck and Maria Catharine Schlögel.
- Derr, Joh. Heinrich Oct. 2, 1757... Nov. 27, 1757.. Jacob and Marg. Barbara..... Heinrich Freyer and wife, Refd.
- Derr, Maria Barbara Oct. 2, 1747... Oct. 11, 1747... Jacob and Maria Margareth Melchior Derr and Maria Barbara. Barbara.
- Derr, Sara Dec. 2, 1802... Jan. 10, 1803.. Heinr. and Catharina..... Ludwig Stark and Maria.
- Dewald, Hanna Oct. 3, 1822... July 13, 1823.. Philip and Magdalena..... Daniel Kalb and Sally Rath.
- Dewidshäuser, Anna Maria. Dec. 27, 1814... April 9, 1815.. Jacob and Eva..... Cath. Herpel.
- Dewidshäuser, Esther Feb. 20, 1820.. July 1, 1820... Jacob and Eva..... Marg. Herpel.
- Dewidshäuser, John Aug. 23, 1823... Oct. 12, 1823.. George and Salome..... Jacob Dewidshäuser and Eva.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Dewidshäuser, Maria Catharina.	Feb. 9, 1825.	April 17, 1825.	George and Salome.	Conrad Voegle and Catharina.
arina.				
Dewidshäuser, Maria Eva	May 3, 1818.		Jacob and Maria Eva	Parents.
Dickert, Barbara	Nov. 11, 1755.	Dec. 17, 1755.	Peter and Margareth	John Behner and wife.
Dickert, Elisabeth	Mar. 4, 1754.	Mar. 24, 1754.	Peter and Mar.	Friederick Hubel's wife.
Dickert, Johannes	Sept. 16, 1757.	Feb. 19, 1758.	Peter and Margaretha	Johannes Behner and wife.
Diehl, Maria Magdalena	Oct. 22, 1756.	Nov. 14, 1756.	Christian and Regina	Henry Krebs and wife.
Diel, Johann Falix	Dec. 26, 1749.	Dec. 31, 1749.	Peter and Eva Barbara	Johann Falix, son of Daniel Christmann.
Diemer, Eva Elisabetha	April 22, 1767.	May 24, 1767.	— and Eva Catharine	Philip Hut and Eva Elisabetha.
Dienstman, Joh. Conrad	Feb. 25, 1755.	Mar. 31, 1755.	Paul and Maria Catharine	Conrad Gilbert and Christine Stöltz.
Dierolf, Christina	Nov. 11, 1762.	Dec. 5, 1762.	Andreas and Catharina	Peter Schoener and wife.
Dieterich Catharina	Jan. 26, 1788.	Mar. 2, 1788.	Conrad and wife Elisabetha	Philipp Sühholz and Cath. Dängler.
Differ, Elisabeth	July 17, 1754.	Aug. 11, 1754.	Philip Peter and Anna Cath-Elisabetha	Jack.
			arina.	
Dihl, Christian	April 10, 1760.	May 11, 1760.	Christian and Regina	Thomas Yoerger and wife.
Dihl, Joh. Henrich	Aug. 29, 1758.	Sept. 17, 1758.	Christian and Regina	Thomas Yoerger and wife.
Dockenwadel, Michael	Sept. 29, 1756.	Oct. 17, 1756.	Jörg Friederick and A. Maria	Henrich Michael Holder and Catharine Linsenbüchler.
Dodderer, Johannes	July 12, 1764.	Sept. 9, 1764.	Bernhard and Barbara	Christian Sackreiter and Magdalena.
Dogel, Sarah	Oct. 26, 1803.	Mar. 2, 1805.	Friederick and Elisabeth	Christians.
Done, Anna	Nov. 20, 1824.	Dec. 26, 1824.	Richard and Elisabeth	Henrich Schweinhart and Catharina.
Dörr, Henrich	Feb. 2, 1778.	April 20, 1778.	Joh. and Maria	Margareth Dörr.
Dörr, Johannes	Jan. 30, 1778.	April 20, 1778.	Samuel Schuler and Elisabeth Joh.	Dörr and wife.
(Illegitimate.)			Dörr.	
Dössner, Joh. Michael	June 12, 1751.	July 21, 1751.	Joh. Jacob and Maria Catharina	Michael Weigel and wife.
Dotterer, —		April 15, 1745.	Bernhard and —	Bernhard Reu, Refd.
			Aged 4 months.	
Dotterer, Anna Barbara	June 18, 1746.	July 20, 1746.	Conrad and Elisabeth	Anna Barbara, wife of Ludwig Dotterer.
Dotterer, Anna Maria	Mar. 28, 1763.	May 8, 1763.	Michael and Catharina	Dewalt Lang and wife.
Dotterer, Joh. Ludwig	June 13, 1757.	Aug. 21, 1757.	Johannes and Margareth	Joh. Ludwig Bickel and wife.

- Dotterer, Ruben Sept. 1, 1759... Feb. 3, 1760... Michael and Catharina..... Ruben Dotterer and Anna Maria Lang.
 Dotterer, Peter Dec. 12, 1765... Mar. 30, 1766... George and Catharina..... Peter Long and Catharina.
 Dottinger, Anna Elisabetha. May 31, 1747... July 26, 1747... Johannes and Anna Margaretha Ludwig Bittel and Anna Elisabetha Seidel.
- Dottinger, Barbara May 17, 1754... Sept. 22, 1754... Johannes and Margaretha..... Ludwig Bickle and wife.
 Dottinger, George Jan. 28, 1753... April 8, 1753... Johannes and Margaretha..... George Borckert and wife.
 Dottinger, Johannes May 24, 1762... July 18, 1762... Johannes and Margaretha..... Ludwig Bickle and wife.
 Dottinger, Johann Ehrhart. Dec. 14, 1759... April 4, 1760... Johannes and Margaretha..... Joh. Ehrhart and wife, Refd.
 Dottinger, Maria Elisabeth. April 20, 1750... May 6, 1750... Johannes and Margaretha..... Nicolaus Fink and wife.
 Draut, Jacob Dec. 10, 1771... Aug. 9, 1772... Balthaser and Eva..... Adam Roth and Susanna.
 Dress, Abraham May 24, 1822... July 1, 1822... Abraham and Catharina..... George Stofflet and Maria.
 Dress, Catharina July 23, 1816... Sept. 8, 1816... Peter and Magdalena..... Abr. Dress and Catharina.
 Dress, Christian Oct. 5, 1820... May 18, 1821... Jacob and Anna..... Parents.
 Dress, Gideon Jan. 20, 1820... Mar. 5, 1820... Peter and Maria..... Michael Dress and Elisabeth.
 Dress, Johan Adam May 13, 1825... Aug. 21, 1825... Conrad and Elisabeth..... Adam Wartman and Elisabeth.
 Dress, Judith April 21, 1816... — 1817... Abraham and Cath..... Peter Dress and Margaretha.
 Dress, Lucinda June 23, 1825... — 1825... Peter and Maria..... Jacob Edelman.
 Dress, Maria Jan. 30, 1816... Aug. 4, 1816... Jacob and Sophia..... Conrad Dress and Elisabeth.
 Dress, Nathan Nov. 3, 1822... — 1822... Peter and Maria..... George Gilbert and Susanna.
 Dress, Ruben May 24, 1819... June 24, 1819... Abraham and Cath..... Rev. Jacob Miller.
 Dress, Thomas Jan. 11, 1822... Feb. 10, 1822... George and Cath..... Thos. H. Leinbach and Elisabeth Fritz.
 Drey, Christophel Feb. 28, 1754... April 15, 1754... Jacob and Marcetha..... Christophel Bittenbender and wife.
 Drey, Joh. Jacob Feb. 6, 1757... Mar. 20, 1757... Jacob and Margaretha..... Christoph Bittenbender and wife.
 Dürr, Johann Michael July 13, 1745... July 21, 1745... Jacob and Ann Margaretha..... Michael Krumrein and Catharine Schweinhard.
- Dürr, Anna Maria Oct. 31, 1750... Mar. 17, 1751... Melchior and Barbara..... Michael Schlunecker and wife.
 Dürr, Catharina Sept. 6, 1775... Oct. 29, 1775... Johannes and Maria..... Peter Roschow and Catharina Sack-reiter.
- Dürr, Johann Heinrich Feb. 16, 1749... April 9, 1749... Melchior and Barbara..... Heinrich Schmid of Goshoppe.
 Dürr, Margaretha May 3, 1761... June 7, 1761... Jacob and Margaretha Barbara Christian Zoller and Margareth Hingren.
- Dürr, Margareth Barbara .. Mar. 19, 1747... Mar. 22, 1747... Melchior and Barbara..... Jacob Dürr and Margaretha Barbara.
 Duyer, Henrich Feb. 3, 1794... Sept. 21, 1794... Thomas and wife Catharina..... Michael Jörger and wife Margaretha.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Dyrolf, Johann Heinrich	June 3, 1768.	Aug. 28, 1768.	Andreas and Catharine.	Peter Klein and Anna Margareth.
Dyrolf, Jo	Andreas and Catharine.
Early, Johannes	Sept. 17, 1752.	Dec. 3, 1752.	Jacob and Christina.	John Bittenbender and Maria Maudiser.
Eberhard, Anna Elisabeth.	Nov. 3, 1744.	Nov. 18, 1744.	Christian and Anna Regina.	Michael Weichel and wife.
Eberhardt, Johannes	Oct. 27, 1746.	Dec. 7, 1746.	Thomas and Maria Susanna.	Johannes Düben and Anna Elisabetha Seidel.
Eberhard, Maria Agatha	Aug. 24, 1747.	Sept. 20, 1747.	Christian and Regina.	Maria Agatha Linsebiegler.
Eberhart, Maria Catharina.	Feb. 15, 1750.	Mar. 11, 1750.	Christian and Anna Regina.	Adam Mayer and Maria Margareth.
Ebly, Anna Maria	Sept. 27, 1756.	Nov. 28, 1756.	Jacob and Eva.	John Behner and wife.
Ebly, George	May 26, 1755.	June 15, 1755.	Jacob and Eva.	George Beck.
Ebly, Johannes	Jan. 14, 1759.	Feb. 18, 1759.	Jacob and Eva.	John Behner and wife.
Eckel, Anna Elisabeth	June 10, 1766.	Nov. 9, 1766.	Henrich and Margareth.	Daniel Neuer and Anna Elisabeth.
Eckel, Christina	Mar. 20, 1772.	May 3, 1772.	Henrich and Margaretha.	Peter Br—— and wife Christina.
Eckel, Joh. Henrich	Nov. 14, 1758.	Dec. 24, 1758.	Henry and Margareth.	Georg Wisner and wife.
Eckel, Johann Philipp	Jan. 21, 1769.	Nov. 19, 1769.	Peter Brunner and wife.
Eckel, Jorg Peter	Feb. 4, 1764.	June 11, 1764.	Henrich and Margareth.	George Hartman and Maria Barbara.
Eckel, Maria Barbara	Oct. 16, 1761.	Jan. 1, 1762.	Henrich and Margareth.	Michael Spatz and wife.
Eckel, Susanna	Sept. 27, 1774.	Mar. 2, 1775.	Heinrich and Margaretha.	Widow Andreas.
Eckbrecht, Maria	June 28, 1807.	Aug. 30, 1807.	Henrich and wife.	Jacob Fuchs and wife.
Edelman, Augustus	May 28, 1825.	Isac and Christina.	Jacob Edelman and Rebecca.
Edelman, Coblin	Oct. 14, 1823.	Dec. 7, 1823.	Isac and wife.	Parents.
Edelman, Emilie	Aug. 8, 1820.	Oct. 1, 1820.	Isac and Christina.	John Edelman and Magdalena.
Edelman, Georg	Nov. 2, 1807.	Nov. 29, 1807.	Johannes and wife.	Parents.
Edelman, Henrich	Oct. 2, 1804.	Oct. 12, 1804.	Johannes and wife.	Parents.
Edelman, Isaac	Feb. 19, 1800.	Mar. 30, 1800.	Johannes and wife.	Thomas Schmidt.
Edelman, Jacob	Aug. 25, 1801.	Sept. 20, 1801.	Johannes and wife.	Jacob Mecklein and wife.
Edelman, Jesse	April 13, 1819.	May 20, 1819.	John and Magdalena.	Parents.
Edelman, Johannes	Jan. 9, 1803.	Jan. 17, 1803.	Johannes and Magdalena.	Parents.
Edelman, Johannes	June 23, 1810.	July 22, 1810.	John and Magdalena.	Parents.
Edelman, Joh. George	Aug. 24, 1766.	Sept. 14, 1766.	Johannes and Barbara.	George Mecklein and Catharina.
Edelman, Levina	June 2, 1821.	July 22, 1821.	John and Magdalena.	Margaretha Fried.

- Edelman, Magdalena Nov. 21, 1754.. Mar. 31, 1755.. Joh. Jörg. and Margaretha.....Joh. Jost Edelman and Magdalena Köhler.
- Egener, Johannes Nov. 13, 1774.. Dec. 11, 1774.. Peter and ——— Johannes Egener and wife.
- Egel, Johann George May 27, 1756.. July 25, 1756.. Joh. Henry and Margareth..... George Michael and wife.
- Egolf, Wilhelm Dec. 6, 1820.... July 29, 1821.. Adam and Elisabeth..... Jacob Hartmann and Catharina.
- Ehrhardt, Adam May 7, 1784.... Aug. 8, 1784.... Johannes and wife Eva..... Adam Warthmann and wife Barbara.
- Ehrhard, Elisabeth May 30, 1776.. July 21, 1776.. George and Catharina..... Johannes Ehrhard and Eva Berninger.
- Ehrhart, George June 12, 1782.. July 14, 1782.. George and wife Catharina..... Michael Joeger and wife Margaretha.
- Ehrhard, Joh. Georg Feb. 11, 1783.. Mar. 9, 1783.. Joh. and wife Eva..... Joh. Georg. Ehrhard and wife Catharina.
- Eichelberger, Joh. Henrich... Oct. 27, 1762.... Dec. 4, 1763.... Sebastian and Anna Catharine. Parents.
- Eirman, Anna Maria April 6, 1782.. June 16, 1782.. Math. and wife Hanna..... Fried. Muller and wife Anna Maria.
- Eiermann, Susanna Sophia.. Jan. 29, 1781.. July 1, 1781.. Mathias and Hanna Sibilla..... Philip Muller and Susanna Sophia.
- Eigner, Anna Maria Nov. 29, 1776.. April 27, 1777.. Peter and Margaretha..... Peter Vögle and Elisabeth.
- Eigner, Henrich Jan. 9, 1780.... May 7, 1780.... Peter and Margaretha..... Henrich Reigner and Susanna.
- Eisenhauer, Christophel April 24, 1764.. July 29, 1764.. Jacob and Maria Elisabeth..... Christophel Schöner and Catharine Leier.
- Eisenhauer, Elisabetha July 5, 1791.... Oct. 9, 1791.... Christopher and wife Elisabetha..... Henry Wisner and Anna Margretha Luis.
- Eisenhauer, Johannes Sept. —, 1757.... May 10, 1761.. Jacob and Maria Elisabeth..... Jacob Urban and wife.
- Eisenhauer, Johannes Aug. 2, 1774.... Oct. 2, 1774.... Jacob and Maria..... Johannes Handwerck and Barbara Wamsser.
- Eisenhauer, Johann Michael. Dec. 21, 1761.. Feb. 28, 1762.. Jacob and Maria Elisabeth..... Joh. Michael Leier and Scharlotta Neuman.
- Eisenhauer, Maria Elisabeth. Jan. 15, 1777.. April 27, 1777.. Jacob and Anna Maria..... Elisabeth Eisenhauer, grandmother.
- Eisenhauer, Sophia Oct. 2, 1790.... Jan. 2, 1791.... Jacob and wife Anna Maria..... Sophia Fritz and George Romig.
- Ekert, Anna Margareth Mar. 26, 1778.. Aug. 30, 1778.. Joh. and Catharine Elisabetha..... Peter Egner and Anna Margaretha.
- Elenberger, Jacob April 26, 1801.. June 6, 1802.... George and Elisabeth..... Michael Helpart and Elisabeth.
- Ellenberger, Johannes Aug. 11, 1799.. June 2, 1800.... George and Elisabeth..... Michael Hilpart and Anna Maria.
- Ellenberger, Johannes Jan. 31, 1800.. Mar. 16, 1800.. Carl and Elisabeth..... Johannes Bolig and Margaretha.
- Emmerich, George Nov. 20, 1816.. July 20, 1817.. John and Margaretha..... George Schweinhart and Susanna.
- Emmerich, Johannes Mar. 24, 1778.. May 10, 1778.. Joh. and Margaretha..... Joh. George Baideman and Catharina.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Emmerich, Johannes	Sept 29, 1749	Oct. 5, 1749	Valentein und Catharina	John Schwink and Anna Maria Graebil.
Emerich, Johann George	Feb. 4, 1754	Nov. 3, 1754	Valentine and Catharina	John. George Gilbert and Christina Stoltz, Refd.
Emmerich, Marcretha	Sept. 26, 1751	Oct. 27, 1751	Valentin and Catharina	Georg Gilbert and Margaretha Mayer, Refd.
Emerich, Maria	June 4, 1813	— 1813	Valentine and Catharina	Marg. Emerich.
Emmerich, Maria	Sept. 17, 1821	— 1821	John and Margaretha	Daniel Krauss and Margaretha.
Emmerich, Maria Catharina	Feb. 20, 1774	April 11, 1774	Johann and Margaretha	Valentin Emmerich and Maria Catharina.
Emmerich, Maria Marga- retha.	June 5, 1794	Dec. 14, 1794	Johannes and wife Margaretha	Adam Beitemann and wife Veronica.
Emerich, Peter	July 4, 1810	Feb. 20, 1812	John and Margaretha	Parents.
Emerich, Rebecca	April 14, 1807	— 1807	John and Margareth	Valentin Emerich and Elisabeth.
Emmerich, Sarah Ann	Jan. 20, 1817	June 22, 1817	Valentin and Cath.	Michael Dotterer and Margaretha.
Engel, Anna Margareth	Oct. 25, 1763	Feb. 26, 1764	Henrich and Catharine	Johannes Wagaseler and Anna Margareth.
Engel, Catharine Christina	Feb. 2, 1748	May 30, 1748	Jacob and Maria Barbara	Christina Bossert and Catharine Reich.
Engel, Friederich	Feb. 25, 1822	Mar. 1, 1822	Joseph and Sarah	Conrad Dress and Elisabeth.
Engel, Johannes	Sept. 29, 1776	Feb. 7, 1777	Heinrich and Catharina	Andreas Hornetter and Dorothea.
Engel, Johannes	Oct. 12, 1779	Dec. 5, 1779	Christoph and Elizabeth	George Michael Sweinhardt and Magdalen Weisner.
Engelhart, Anna Margareth	Sept. 6, 1761	May 9, 1762	George and Christina	Job. Nicolas Enders and Margareth Fertig.
Ende, Matthias	July 28, 1768	Aug. 28, 1768	M— and Anna Maria	Matthias Fuchs and Anna Maria.
Endi, Johannes	Mar. 26, 1758	April 16, 1758	Jacob and Maria	Johannes Heil and wife.
Endi, Regina	May 24, 1763	June 5, 1763	Jacob and Anna Maria	Jacob Wege and Regina Dottinger.
Endy, Johannes Philip	Jan. 2, 1760	Jan. 6, 1760	Jacob and Anna Maria	Philip Wege and Johanna Christiana Binder.
Enters, Anna Catharine	Nov. 9, 1749	Dec. 26, 1749	Joh. George and Maria Elisa	George Zimmermann and Anna Catharina.
Enters, Elisabeth	Nov. 29, 1752	Dec. 3, 1752	Elisabeth (widow)	Johannes Seidel and wife.

- Enters, Elisabeth Feb. 19, 1796. Johannes and Agnesia. Parents.
 Epply, Rosina Margareth Feb. 2, 1761. Jacob and Eva. George Snider and wife.
 Esterlein, Daniel Sept. 18, 1818. Samuel and Magdalena. Daniel Miller and Cath.
 Etzel, Anna Christina Sept. 18, 1753. Nov. 4, 1753. Andrew and Catharina. Andrew Kachel and wife.
 Etzel, Eva Oct. 10, 1763. April 22, 1764. Andreas and Catharina. Michael Neuman and Eva Lamb.
 Eva, Anna Margareth Jan. 18, 1757. April 17, 1757. Bartel and Anna Margareth. Abraham Heckley and Appel Fertig.
 Eva, Jacob April —, 1754. Oct. 19, 1755. Bartel and Anna Elisabeth. Adam Leer and Philippina Kepler.
 Eva, Maria April —, 1754. Oct. 19, 1755. Bartel and Anna Elisabeth. Adam Leer and Philippina Kepler.
 Exhard, Anna Barbara Oct. 5, 1747. Oct. 11, 1747. John and Maria Louisa. George Palsgrof and Maria Barbara.
 Eyer, Maria May 18, 1795. July 26, 1795. Joh. Fried. and wife Susanna. Parents.
 Eyeremann, Heinrich Jan. 29, 1784. April 18, 1784. Mathias and wife Hanna Sibilla. Henrich Schneider and wife Catharina.
 Ezel, Rosina Nov. 24, 1769. April 8, 1770. Andreas and Catharina. Leonhard Wiesner and wife.
 Erb, Amos April 2, 1813. July 11, 1813. George and Cath. Parents.
 Erb, Catharina June 18, 1784. Sept. 19, 1784. Henrich and wife Catharina. Casper Erb and wife Catharina.
 Erb, Catharina Aug. 21, 1788. Nov. 9, 1788. Johan George and wife Cath-Jacob Mechlein and wife Elisabetha. arina.
 Erb, Catharina June 24, 1817. ——— 1817. Peter and Magdalena. Andreas Nester and Barbara.
 Erb, Catharina Margareth Aug. 2, 1769. Sept. 29, 1769. Casper and Catharine Marga-Melch. Hellinger and Margaretha. reth.
 Erb, Christina Feb. 8, 1821. April 4, 1821. George and Sussanna. Thomas Yost and Christina.
 Erb, Daniel May 16, 1803. July 17, 1803. Heintr. and Catharina. Peter Erb and Christina.
 Erb, David Dec. 14, 1805. Jan. 22, 1806. Heinrich and Catharina. Heinrich Sassaman and Margareth.
 Erb, Elisabetha Mar. 5, 1786. June 11, 1786. Johan George and wife Cath-Wendel Renninger and wife Margretha. arina.
 Erb, Elisabetha April 22, 1789. Sept. 8, 1789. Peter and wife Christina. Jacob Mecklein and wife Elisabetha.
 Erb, Elisabeth May 6, 1795. July 26, 1795. Heinrich and wife Catharina. Bernhard Griessinger and wife Catharina.
 Erb, Elisabeth Oct. 30, 1805. Nov. 21, 1805. Johann George and wife. Catharine Fedele.
 Erb, Esther Mar. 25, 1815. June 29, 1815. John and Elisabeth. Mathias Kurz and Salome Miller.
 Erb, Eva Barbara Oct. 12, 1757. Nov. 13, 1757. Caspar and Catharine Marga-Bernhart Kepler and wife. reth.
 Erb, George Aug. 9, 1823. Sept. 21, 1823. George and Susanna. Parents.
 Erb, George June 10, 1825. Aug. 7, 1825. Henrich and Rebecca. George Beitenman and Catharina.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Erb, Hanna	Mar. 8, 1825	June 12, 1825	Jacob and Elisabeth	George Schweinhart and Hanna Miller.
Erb, Heinrich	Oct. 26, 1795	June 27, 1796	Peter and wife Esther	Heinrich Erb and wife Catharina.
Erb, Heinrich	Oct. 31, 1800	Mar. 22, 1801	Peter and Christina	Heinr. Yoerger and Catharine.
Erb, Heinrich	April 17, 1820	July 1, 1820	Henry and Rebecca	Heinrich Erb, Sr., and Cath.
Erb, Henry	Dec. 4, 1789	Dec. 28, 1789	Henry and wife Catharina	Leonhard Geisinger and wife Catharina.
Erb, Isac	Mar. 22, 1819	Aug. 29, 1819	George and Elisabeth	George Schmidt and wife.
Erb, Jacob	Dec. 30, 1790	April 21, 1791	Joh. George and wife Catharina	Jacob Yoerger and Elisabetha Renninger.
Erb, Jacob	Mar. 16, 1806	June 15, 1806	Peter and Christina	Jacob Herpel and Catharina.
Erb, Jacob	Feb. 12, 1806	July 1, 1806	Johannes and Elisabeth	Jas. Linck and Catharina.
Erb, Johannes	Sept. 2, 1773	Nov. 28, 1773	Casper and Catharina	Michael Kurz and Frederica.
Erb, Johannes	Sept. 16, 1781	Oct. 21, 1781	Jacob and Anna Maria	Casper Erb and Catharina.
Erb, Johannes	April 9, 1791	June 5, 1791	Peter and wife Christina	Johan Renninger and Catharina Erb.
Erb, Johannes	Sept. 7, 1792	Oct. 21, 1792	Henry and wife Catharina	Joh. George Erb and wife Catharina.
Erb, Johannes	May 24, 1795	Dec. 5, 1795	Johannes and wife Elisabeth	Parents.
Erb, Johannes	Jan. 20, 1798	Jan. 31, 1798	Joh. George and Catharina	Wendel Renninger and wife.
Erb, Joh. Friederick	Aug. 10, 1797	June 10, 1798	Joh. and Elisabeth	Joh. Fried. Weiss.
Erb, Joh. George	Mar. 31, 1763	May 8, 1763	Joh. Casper and Catharine	Mar-George Sluenecker and wife. gareth.
Erb, Johann George	Jan. 4, 1783	April 6, 1783	Henry and wife Catharina	George Leonh. Grisinger and wife Catharina.
Erb, Joh. George	Mar. 15, 1787	May 3, 1787	Henry and Catharina	Joh. George Grisinger, Barbara Erb.
Erb, Johann Georg	Sept. 18, 1794	Nov. 2, 1794	Johann Georg and wife Catharina	Jacob Renninger and wife Elisabeth.
Erb, Joh. Heinrich	June 11, 1759	July 8, 1759	Casper and Catharine	Heinrich Freyer and wife, Refd.
Erb, John	Aug. 25, 1825	Nov. 13, 1825	Peter and Sussanna	John Kolb and Elisabeth Wittman.
Erb, John George	July	Sept. 9, 1787	Peter and wife Christina	Wendel Renninger and wife Margretha.
Erb, Jonas	Mar. 19, 1804	June 8, 1804	Peter and Christina	Joh. Milz and Margaretha.
Erb, Jonas	April 16, 1816	July 21, 1816	George and Cath.	Peter Miller and Maria.

- Erb, Joseph April 7, 1798... Aug. 4, 1798... Peter and Christina..... Johan Renninger and Catharina.
 Erb, Lea Mar. 27, 1817. — 1817..... Jacob and Elisabeth..... John Miller and Maria.
 Erb, Levina April 9, 1818. July 5, 1818... Johannes and Elisabeth..... Peter Steltz and Cath.
 Erb, Lydia Jan. 25, 1812.. April —, 1812.. George and Catharina..... H. Erb and R. Hartmann.
 Erb, Margaretha Feb. 28, 1767.. April 26, 1767. — and Margareth..... Christian Zollers and Margareth.
 Erb, Margareth April 27, 1801.. Aug. 10, 1801.. Johannes and Elisabeth..... Margareth Welker.
 Erb, Maria Mar. 7, 1798.. May 28, 1798.. Hein. and Cath..... Adam Neidig and Maria Grisinger.
 Erb, Maria Oct. 1, 1815... Dec. 23, 1815... Jacob and Elisabeth..... George Erb and Catharina.
 Erb, Maria July 4, 1823... Aug. 29, 1823... Peter and Sussanna..... Margaretha Dress.
 Erb, Peter April 5, 1765... May 19, 1765... Casparis and Catharina..... Peter Gabel and Barbara.
 Erb, Peter Aug. 3, 1793... Oct. 6, 1793... Peter and wife Christina..... Joh. George Erb and wife Catharina.
 Erb, Philipp Feb. 7, 1799... May 14, 1799... George and Catharina..... George Welker and Margaretha.
 Erb, Rebecca June 1, 1823... June 10, 1823... Jacob and Elisabeth..... Henrich Geist and Rebecca Miller.
 Erb, Reubin Oct. 4, 1815... Nov. 5, 1815... George and Sussanna..... George Freyer and Elisabeth Erb.
 Erb, Salome April 16, 1810.. June 3, 1810... George and Sussanna..... Peter Erb and Christina.
 Erb, Salome Feb. 26, 1811.. Mar. 1, 1811... Peter and Christina..... J. Schlonecker and Margaretha.
 Erb, Salome Jan. 6, 1813... Mar. 4, 1813... George and Catharina..... Henrich Erb and Catharina.
 Erb, Sara Nov. 10, 1800... Jan. 24, 1801... Henrich and wife..... Conrad Voegely and wife.
 Erb, Solomon Nov. 19, 1818.. May 23, 1819... Jacob and Elisabeth..... Jacob Wartmann and Catharina.
 Erb, Sophia Feb. 21, 1818.. April 19, 1818.. George and Sussanna..... Anthony Fuchs and Elisabeth.
 Erb, Saphine Margareth ... May 24, 1771.. Aug. 25, 1771.. Casper and Margareth..... Christian Zoller and Saphine Margareth.
 Erb, Susanna April 10, 1802.. Aug. 29, 1802... Joh. George and Catharina.... Andr. Benkes and Marg.
 Erb, Susanna Jan. 21, 1813... Feb. 25, 1813... George and Sussanna..... Jacob Binder and Susanna.
 Erb, Susanna Oct. 4, 1803... Sept. 16, 1804... Johannes and Elisabeth..... Wilhelm Luik and Catharina.
 Erb, Wilhelm April 15, 1810.. May 20, 1810... George and Catharina..... Jacob Hartman and Catharina.
 Erhardt, Anna Margaretha. Dec. 15, 1778.. April 11, 1779.. John and Eva..... Michael Jörger and Margaretha.
 Erhart, Johann Jörg July 26, 1749.. Aug. 13, 1749... Johannes and Maria Louisa.... Joh. Jörg Palzgrof and Anna Barbara.
 Erne, Anna Barbara Mar. 8, 1776... Oct. —, 1776... Johann and Elisabeth..... Parents.
 Erne, Daniel May 23, 1774... Sept. 4, 1774... Jacob and Anna Barbara..... Daniel Linsenbiegler and Elisabeth.
 Erne, Maria Sept. 24, 1796... Dec. 11, 1796... Johannes and Elisabeth..... Henrich Gilbert and wife Barbara.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Erne, Anna Maria	Oct. 3, 1771.	Nov. 17, 1771.	Johann and Elisabeth.	Andreas Jönger and Anna Maria Linzenbiegler.
Erne, Catharina	June 4, 1799.	Oct. 13, 1799.	Joh. and Elisabeth.	Adam Burkhard and Anna Barbara.
Erne, Friederich	Aug. 2, 1776.	Oct. —, 1776.	Widow Erne	
Erne, Hanna	April 25, —.	June 2, —.	Johannes and Elisabeth.	Matthias Gilbert and wife.
Erne, Johannes	April 5, 1803.	July 3, 1803.	Joh. and Elisabeth.	Adam Luckhard and Barbara.
Erne, Salome	June 7, 1801.	Aug. 1, 1801.	Johannes and Elisabeth.	Daniel Bickel and Regina.
Ernst, Elizabeth	May 18, 1780.	June 18, 1780.	Friedrick, Catechete of congr., and Elisabeth.	this Friederick Myerle and Anna Margaretha.
Ernst, Johann Friederick	Feb. 13, 1779.	Feb. 28, 1779.	Friederick and Elisabeth.	Johann Friederick Meyerle.
Ernst, Charlotta Sovia	Feb. 25, 1765.	July 21, 1765.	Johannes and Eva Margareth.	Williamia Moore, Frances Moore.
Erny, Elisabeth	April 22, 1795.	June 14, 1795.	Johannes and wife Elisabeth.	David Gilbert and Sarah Bucher.
Erny, Maria Susanna	Sept. 15, 1778.	Oct. 9, 1779.	Johannes and Elisabeth.	Anna Maria Erny.
Erny, Johannes	May 6, 1766.	May 25, 1766.	Jacob and Anna Barbara.	Johannes Erny and Elisabeth Linsenbückler.
Erny, Jonathan	Feb. 23, 1812.	May 21, 1812.	Johannes and Elisabeth.	John Miller and Salome.
Erny, Maria	Jan. 27, 1793.	May 19, 1793.	Conrad and wife Elisabetha.	Adam Luckard and wife Barbara.
Erny, Saara	Dec. 4, 1794.	May 14, 1795.	Conrad and wife Elisabeth.	Philippina Zoller.
Erny, Solomon	April 1, 1814.	July 24, 1814.	Johannes and Elisabeth.	Henrich Gilbert and Maria.
Erny, Sophia	May 8, 1811.	July 25, 1811.	Johannes and Elisabeth.	Maria Gilbert.
Erwer, George William	Dec. 23, 1753.	June 2, 1754.	Philip and Magdalena.	Jörg Adam Hillebarth and Elisabeth Märkler.
Erwin, Emia	May 1, 1818.	May 10, 1822.	— and Mary.	Jacob Schweinhart and Christina.
Fassemeier, Anna Maria	Oct. 24, 1754.	Nov. 3, 1754.	Johannes and Barbara.	Adam Gerber and wife.
Fassmayer, Johann Adam	Oct. 17, 1753.	Nov. 4, 1753.	Johannes and Barbara.	Adam Gerber and wife.
Faust, Johann	June 2, 1797.	April 16, 1798.	Joh. Nicol. and Elisabeth.	Joh. Eichelberger and Elisabeth Yost.
Feather, Esther	Aug. 20, 1819.	Oct. 14, 1819.	Isac and Maria.	Peter Schneider.
Feather, Josua Isac	Mar. 30, 1825.	June 12, 1825.	Jacob and Sarah.	George Reichert and Lidia.
Feather, Maria	Feb. 13, 1822.	April 21, 1822.	Isac and Maria.	Henrich Schmidt and Maria.
Fedele, Catharina	Feb. 20, 1767.	April 17, 1767.	Michael and Catharina.	Christopher — and wife Catharina.
Fedele, Maria Elisabeth	Mar. 28, 1761.	July 19, 1761.	Peter and Susanna.	John Ringer and Mary.
Fedele, Michael	Aug. 25, 1794.	Dec. 14, 1794.	Jonathan and wife Maria.	Michael Dotterer and wife Margaretha.

- Fedeli, Adam Nov. 16, 1754... Michael and Catharine..... Adam Warthman.
 Fedeli, Anna Maria Aug. 6, 1759... Peter and Susanna..... Johannes Ringer and wife.
 Fedeli, Christina Aug. 5, 1769... Michael and Catharine..... Bernhard Torderer and Barbara.
 Fedeli, Elisabeth Sept. 22, 1752... Michael and Catharina..... Sahra Fedeli.
 Fedeli, Hanna May 16, 1764... June 11, 1764... Michael Boyer and Margareth Elisabeth.
 Fedeli, Joh. Adam Mar. 5, 1765... June 15, 1765... Peter and Susanna..... Adam Ritter and Margareth.
 Fedeli, Magdalena Dec. 29, 1756... Mar. 20, 1757... Michael and Catharina..... Magdalena Warthman.
 Fedle, Johannes Oct. 10, 1790... Adam and wife Catharina..... Johannes Reigner and wife Susanna.
 Fedle, Maria May 4, 1792... July 1, 1792... Jonathan and wife Maria..... Jacob Brand and wife Maria.
 Fegeli, Conrad Oct. 30, 1764... Dec. 25, 1764... George and Philippina..... Conrad Gilbert and Anna Elisabeth.
 Fertig, Anna Barbara Aug. 6, 1770... Oct. 7, 1770... Adam and Elisabeth..... Peter Huber and Anna Barbara Wamser.
 Fertig, Anna Margareth Nov. 8, 1764... Mar. 19, 1765... Joh. Adam and Elisabeth..... Peter Klein and Anna Margareth.
 Fertig, Catharine Margareth. April 5, 1768... June 19, 1768... Johann Adam and Anna Elisa-Adam Leiter and Catharine Margareth Klein.
 Fertig, Elisabeth July 21, 1763... Aug. 14, 1763... Joh. Adam and Elisabeth..... Elisabeth Fertig and Martin Wirth.
 Fertig, Joh. Peter Sept. 2, 1766... Oct. 26, 1766... Johannes and Elisabeth..... Balthaser Maurer and wife.
 Feüringer, Samuel Oct. 24, 1789... Jan. 4, 1790... George and wife Elisabetha..... Parents.
 Fick, Johannes Dec. 23, 1764... Feb. 24, 1765... Godfrid and Margareth..... Johannes Heltman and Elisabetha.
 Fiegen, Elisabeth Jan. 21, 1819... May 6, 1820... Friederick and Elisabeth..... Parents.
 Fiegen, Jacob July 1, 1813... May 6, 1820... Friederick and Elisabeth..... Parents.
 Fillman, Catharina April 5, 1792... May 6, 1792... Heinrich and wife Sophia..... Jacob Fillman and wife Catharine.
 Fillman, Catharina Nov. 4, 1811... April 19, 1812. Abr. and Maria..... Jacob Malzberger and Maria.
 Fillman, Heinrich June 28, 1769... Oct. 1, 1769... Jacob and Catharina..... Balthasar Maurer and Margaretha.
 Fillman, Henrietta Dec. 24, 1823... May 16, 1824... Abraham and Maria..... Parents.
 Fillman, Joh. Jacob Sept. 27, 1763... Dec. 4, 1763... Jacob and Catharina..... Peter Seiler and wife, Refd.
 Fillman, Johan Philip Oct. 20, 1772... Jan. 24, 1773... Jacob and Catharina..... Philipp Jahn and Christina.
 Fillman, Jonas Feb. 22, 1814... May 29, 1814... Jacob and Sarah..... Samuel Fillman and Cath. Heinrich.
 Fillman, Peter Dec. 20, 1811... May 31, 1812... Jacob and Margaretha..... Parents.
 Fillman, Samuel Feb. 28, 1824... Aug. 7, 1824... Jacob and Sarah..... George Heffelfinger and Hanna.
 Fillman, Solomon June 4, 1824... ——— 1824... Jacob and Elisabeth..... Jacob Dewidshäuser and wife.
 Fillman, Anna Dec. 7, 1818... May 22, 1819... Abraham and Maria..... Cath. Schoener.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Fillman, Eleonora	May 26, 1822.	April —, 1822.	Jacob and Sarah.	Jacob Hartfield and Eleonora.
Fillman, Esther	Mar. 12, 1822.	April 5, 1822.	Jacob and Elisabeth.	Conrad Voegle and Catharina.
Fillman, Julianna	Sept. 5, 1814.	Abr. and Maria.	Catharina Malzberger.
Fillmann, Samuel	Feb. 28, 1824.	Aug. 7, 1824.	Jacob and Sarah.	George Heffelfinger and Hanna.
Fillmann, Wilhelm	April 12, 1796.	June 26, 1796.	Philipp and wife Elisabeth.	Willhelm Kepner and wife Margaretha.
Fineck, Johann Peter	Jan. 7, 1746.	Mar. 10, 1746.	Nickolaus and Maria Elisabeth.	Peter Yürger and wife and Jacob Beyer.
Fingbohn, George	April 6, 1781.	April 6, 1783.	George Moser and Catharina	Jacob Mекlein and Elisabeth.
(Illegitimate.)			Fingbohn.	
Fink, Valentine	Oct. 1, 1747.	Nov. 8, 1747.	Joh. Nicolaus and Maria Elisa-Valentine	Doll and Maria Bayer.
Fischer, —	Dec. 10, 1775.	Peter and wife.	Parents.
Fischer, —	April 15, 1774.	Peter and wife.	Balthasar Maurer and wife.
Fischer, Anna Margaretha	Jan. 25, 1781.	May 20, 1781.	Jacob and Catharina.	Abraham Gerthard and Anna Margaretha.
Fischer, Anna Maria	Nov. 14, 1772.	April 12, 1773.	Jacob and Catharina.	Matthias Fuchs and wife.
Fischer, Catharina	Feb. 1, 1753.	June 11, 1753.	John and Catharina.	Barbara Geiger, widow.
Fischer, David	April 15, 1774.	April 17, 1774.	Peter and wife.	David Burckard and Elisabeth.
Fischer, Elisabeth	May 9, 1793.	July 28, 1793.	Jacob and Magdalena.	Philipp Belz and Elisabeth Roscho.
Fischer, Jacob	Jan. 20, 1785.	May 12, 1785.	Philip and wife Barbara.	Jacob Krauss and wife Christina.
Fischer, Jacob	May 24, 1797.	Aug. 6, 1797.	Jacob and wife Magdalena.	Parents.
Fischer, Joh. Heinrich	May 11, 1765.	June 30, 1765.	Jacob and Catharine.	Henrich Fuchs and Elisabeth.
Fischer, Martin	June 1, 1774.	Nov. —, 1774.	Jacob and Catharine.	Martin Schmid and Catharina
Fischer, Samuel	Dec. 20, 1782.	July 13, 1783.	Jacob and wife Anne Catharina.	Christian Acker and wife Elisabeth.
Fischer, Sarah	Jan. 20, 1785.	May 12, 1785.	Philip and wife Barbara.	Abraham Grobb and wife Sarah.
Fisher, Augustus	July 2, 1825.	Nov. 13, 1825.	Henrich and Judith.	Mathias Kurz and Sarah.
Fisher, Anna Catharina	June 9, 1764.	Aug. 26, 1764.	Joh. Jacob and Catharina.	Henrich Fuchs and Elisabeth.
Fisher, Anna Maria	April 1, 1779.	May 9, 1779.	Philip and Anna Barbara.	Peter Kerner and Anna Margaretha.
Fisher, Barbara	Sept. 20, 1777.	Mar. 27, 1778.	Just and wife.	Leonhard Schmidt and wife.
Fisher, Jacob	Jan. 5, 1783.	Feb. 23, 1783.	Philip and wife Barbara.	Jacob Krauss and wife Christina.
Fisher, Jacob	Aug. 12, 1805.	Mar. 9, 1806.	Tobias and Elisabeth.	Jacob Heppenheimer and Elisabeth.

- Fisher, Johannes Sept. 9, 1766... Nov. 23, 1766... Joh. Jacob and Catharina..... Johannes Fuchs and Anna Barbara Schmid.
- Fisher, Johannes July 5, 1789... Aug. 23, 1789... Jacob and wife Magdalena..... Johannes Beltz and Christina Laugbein.
- Fisher, Joh. George Oct. 17, 1779... May 7, 1780... Joh. George and Catharina..... Abram Gerhard and Anna Margareth.
- Fisher, Reichert Henrich ... April 1, 1824... June 27, 1824... Henrich and Judith..... George D. Reichert and Lidia.
- Fisher, Tobias Dec. 1, 1778... April 11, 1779... Peter and Agnes..... Tobias Jörger and Catharina.
- Fleck, Eva Catharine Aged 5 mo. Sept. 8, 1745... Philip and Eva..... John Rieger and Eva Cath. Schweinhard.
- Fleck, Johannes Dec. 11, 1748... Jan. 29, 1749... Conrad and Anna Maria..... Johannes Jost and Adam Hillebarth's daughter.
- Fleck, Johann Jacob July 3, 1745... July 26, 1745... Conrad and Anna Maria..... Johann Jacob Arendfrey and Catharine Yörger.
- Fleck, Joh. Jörg Oct. 23, 1750... Dec. 16, 1750... Conrad and Anna Maria..... Georg Jörger and wife.
- Fleck, Joh. Peter July 29, 1756... Aug. 22, 1756... Conrad and Anna Maria..... Peter Capple.
- Flickinger, Catharina Feb. 20, 1795... July 30, 1796... Peter and wife Maria..... Adam Kupler and wife Elisabeth.
- Floßy, David June 29, 1759... Oct. 14, 1759... Adolf and Catharina..... David Andrews and wife.
- Fögeli, Anna Maria Dec. 9, 1784... Mar. 25, 1785... Nicolaus and wife Anna Maria... Johannes Fögeli and wife Anna Maria.
- Foegly, Peter Sept. 15, 1815... May 12, 1816... Peter and Elisabeth..... Parents.
- Forch, Joh. Adam April 24, 1751... May 26, 1751... Joh. Adam and Maria Christina... Joh. Adam Linck and Magdalena Forch.
- Frack, Henrich Mar. 27, 1763... May 8, 1763... Jacob and Christina..... Henry Krebs, Jr., and Elisabeth Bucher.
- Frack, Magdalena July 27, 1765... Sept. 8, 1765... Jacob and Christina..... Christian Sackreiter and Magdalena.
- Frasse, Jacob Oct. 9, 1788... Dec. 25, 1788... George and wife Catharina.... Jacob Dängler and wife Catharina.
- Frag, Elisabeth April 10, 1760... May 25, 1760... Jacob and Christina..... Michael Krebs and Elisabeth Dotterer.
- Frähn, Anna Maria Oct. 10, 1764... Dec. 2, 1764... Johannes and Catharina..... Moses Binder and Anna Maria.
- Frankenberger, Catharina . Nov. 14, 1753... April 15, 1754... Conrad and Catharina..... Michael Holder and Elisabeth Weigel.
- Frankenberger, Maria Mag- Feb. 12, 1788... Oct. 12, 1788... Conrad and wife Elisabeth..... David Borchert and wife Elisabethadlena.
- Frankenberger, Rebeka Mar. 28, 1796... Sept. 18, 1796... Conrad and wife Elisabeth..... Parents.
- Frankenberger, Susanna . Nov. 7, 1791... April 22, 1792... Conrad and wife Elisabeth..... Peter Liebunguth and wife Catharina. Catharina.
- Frankenberger, Conrad Oct. 8, 1777... Nov. 9, 1777... Ludwig and Margareth..... Conrad Frankenberger and Catharina Brautigam.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Frankenberger, Conrad	Jan. 9, 1790	Oct. 2, 1790	Conrad and wife Elisabetha	Parents.
Frankenberger, Elisabeth	Oct. 7, 1785	April 17, 1786	Conrad and wife Elisabetha	Tobias Yerger and wife Catharina.
Frankenberger, Heinrich	Mar. 23, 1760	May 25, 1760	Conrad and Catharina	Michael Weigel and wife. Michael.
Frankenberger, Joh. Ludwig	May 3, 1747	May 24, 1747	Conrad and Catharina	John Ludwig Weidel and Catharine Döringer.
Frankenberger, Maria Cath.	April 7, 1783	May 7, 1784	Conrad and wife Elisabeth	Catharina Frankenberger.
Frankenberger, Maria Elisa-	May 23, 1782	July 14, 1782	Ludwig and wife Margaretha	Martin Sackman and Mar. Elisabeth.
Frankenberger, Maria Mag-	Oct. 19, 1784	Dec. 25, 1784	Ludwig and wife Margaretha	Michael Frankenberger and Maria Magdalena Young.
Frankenberger, Johan	May 1, 1805	July 14, 1805	Hen. Sebastian Herman and Catharine Frankenberger.	
(Illegitimate.)				
Frantz, Maria Elisabeth	Sept. 10, 1765	Nov. 17, 1765	Johannes and Maria Barbara	Daniel Neier and Maria Elisabeth.
Freed, Adam	June 14, 1756	Sept. 5, 1756	Philip and Regina	Christophel Newman and wife.
Freed, Elisabeth	Jan. —, 1776	Mar. 31, 1776	Samuel and Maria	George Adam Ekolf and Maria Elisabeth.
Freed, Heinrich Friderich	Aged 3 yrs.	Sept. 5, 1756	Philip and Regina	Friederich Reicheldörfer and wife.
Freed, Joh. Christophel	Dec. 12, 1758	Jan. 21, 1759	Philip and Regina	Christophel Newman and wife.
Freed, Joh. Philip	Sept. 28, 1760	Mar. 23, 1761	Philip and Regina	Joh. Philip Graff and wife.
Freed, Magdalena	May 22, 1776	June 23, 1776	Johannes and Margaretha	Nicolaus Pfuhl and Magdalena Fedele.
Freed, Samuel	Nov. 4, 1774	Dec. 11, 1774	Johannes and Margaretha	Samuel Freed and Margaretha Graf.
Freed, Samuel	Aged 2 yrs.	Sept. 5, 1756	Philip and Regina	John Behner and wife.
Freedle, Eva Catharina	Dec. 15, 1755	Jan. 25, 1756	Conrad and Margaretha	Conrad Bucher and Eva Catharine Palzgraf, Refd.
Frees, Joh. Jacob	June 27, 1756	Aug. 8, 1756	Henry and Maria Margareth	Peter Long and Catharine Roth.
Frees, Eva	Jan. 1, 1768	Jan. 31, 1768	Michael and Catharina	Jacob Epple and Eva.
Frees, Hanna	July 29, 1765	Sept. 8, 1765	Michael and Catharina	Johannes Derr and Hanna Need.
Frees, Jonathan	Feb. 10, 1759	April 15, 1759	Joh. Heinrich and Maria Mar-Michael	Freese and Anna Maria Lang-gareth.
Frees, Maria Catharina	Aug. 12, 1761	Sept. 27, 1761	Michael and Catharina	Conrad Jaeger and wife.

Freesz, Elisabeth	Feb. 12, 1763	Mar. 13, 1763	Michael and Catharina	Conrad Gilbert and wife.
Frehn, Hanna	Sept. 6, 1821	May 19, 1822	Jacob and Maria	Jacob Fillman and Margaretha.
Freund, Susanna	Feb. 19, 1771	April 19, 1771	George and Maria	Elisabeth Bayer.
Frey, Valentin	Feb. 18, 1821	Aug. 28, 1821	Michael and Elisabeth	Michael Dotterer and Marg.
Frëyer, Anton	Nov. 20, 1797	Dec. 30, 1797	Jacob and wife Susanna	Parents.
Freyer, Catharina	Nov. 16, 1799	Mar. 30, 1800	Philipp and Elisabeth	Anna Maria Müller.
Freyer, Catharina	Dec. 16, 1819	Mar. 5, 1820	Joseph and Elisabeth	George Gilbert and Sussanna.
Freyer, Christian	Aug. 17, 1804	April 28, 1805	Christian and Christina	Heinrich Freyer and A. Maria.
Freyer, Elisabeth	Mar. 29, 1822	Aug. 18, 1822	Philip and Catharina	John Freyer and Christina.
Freyer, Esther	Jan. 12, 1822	Mar. 17, 1822	George and Maria	Eva Burger.
Freyer, Friederick	Dec. 7, 1798	May 12, 1799	Christian and Christina	Hein. Vielmann and Sophia.
Freyer, Georg Heinrich	Nov. 5, 1746	Nov. 21, 1746	Henrich and wife	Henrich Kaub and wife.
Freyer, Henrietta	Oct. 21, 1818	Feb. 7, 1819	Jacob and Rachel	Daniel Müller and Catharina.
Freyer, Jacob	Mar. 18, 1786	June 11, 1786	Henry and wife Anna Maria	Jacob Bender and wife Susanna.
Freyer, Jonas	Aug. 21, 1810	Feb. 13, 1811	Jacob and Susanna	G. Huber and Elisabeth.
Freyer, Maria	Jan. 15, 1811	Mar. 4, 1811	Jacob and Rachel	Henrich Freyer and Anna Maria.
Freyer, Maria Sophia	Aug. 4, 1817	Oct. 31, 1817	George and Maria	Henrich Freyer and Anna Maria.
Freyer, Michael	July 13, 1821	Sept. 2, 1821	John and Christina	Henrich Fillman and Sophia.
Freyer, Rebecca	Oct. 24, 1818	April 25, 1819	Jacob and Cath.	Anthony Freyer and Maria Erdmann.
Freyer, Sarah	Oct. 2, 1821	Mar. 17, 1822	Joseph and Elisabeth	Peter Dress and Maria.
Frideman, Anna Catharine	Sunday before July 28, 1745	Jacob and Anna Margaretha	Michael Jochem and wife.	
Whit Sunday.				
Fridrich, Joh. George	June 18, 1782	July 28, 1782	Mich. and wife Elisabeth	Joh. Georg Schweinhard and wife Anna Maria.
Fried, Johann Samuel	Feb. 9, 1778	July 5, 1778	Samuel and Maria	John Fried and Margaretha.
Fried, Johannes	Oct. 16, 1750	Nov. 18, 1750	Philip and Regina	Johannes Wealer and wife.
Fried, Johannes	Feb. 15, 1773	Mar. 20, 1773	John and Margaretha	Johannes Schnell and wife.
Fried, Johannes	Aug. 12, 1805	Sept. 4, 1805	Peter and Elisabeth	Parents.
Fried, Joh. Peter	June 22, 1782	Dec. 15, 1782	Johannes and wife Margaretha	Peter Bear and wife Elisabeth.
Fried, Jonas	Sept. 12, 1807	—	Peter and Elisabeth	Jonas Merklay and Maria.
Fried, Maria	Sept. 4, 1814	Oct. 16, 1814	Peter and Elisabeth	John Binder and Maria Schell.
Fried, Maria	Sept. 9, 1816	Oct. 16, 1816	Peter and Elisabeth	Johannes Binder and Maria Schell.
Fried, Susanna	Aug. 12, 1812	—	Peter and Elisabeth	Marg. Fried.

Children.

Born.

Baptized.

Sponsors.

- Friedle, Anna Christina . . . Nov. 2, 1753. Conrad and Margaretha. Anna Christina Pfaltzgraff.
 Friedle, Johann Henry Sept. 27, 1754. Michael and Maria Elisabeth. Henry Reichard and wife.
 Friederick, Anna Elisabetha. Mar. 17, 1746. Michael and Barbara. Michel Weygel and wife.
 Friederick, Catharina Dec. 9, 1792. April 1, 1793. Michael and wife Elisabetha. Joh. George Schweinhard and wife
 Anna Maria.
 Friederick, Christina Aug. 4, 1785. Nov. 24, 1785. Michael and wife Elisabetha. Michael Altendorfer and wife Anna
 Maria.
 Friederick, Elisabeth Feb. 21, 1784. May 2, 1784. Michael and wife Elisabetha. Johannes Friederich and wife Elisabeth.
 Friederick, Ester May 24, 1758. July 23, 1758. Ioerg Michael and Anna Maria. Anna Maria Friederich and Peter
 Joerger.
 Friederick, George Michael. May 17, 1748. July 3, 1748. Geo. Michael and Anna Barbara. Michael Weichel and wife Elisa-
 beth.
 Friederick, Heinrich May 20, 1797. July 23, 1797. Michael and wife Elisabetha. Joh. Adam Barthmann and wife Elisa-
 beth.
 Friederick, Jacob Dec. 15, 1790. Feb. 5, 1791. Michael and wife Elisabetha. John Friederick and Elisabeth.
 Friederick, Johann Peter Jan. 26, 1750. Feb. 11, 1750. Jürg Michael and Anna Barbara Peter Lober.
 Friederick, Johannes Oct. 19, 1794. Jan. 29, 1795. Michael and wife Elisabeth. Christoph Zuwer and wife Esther.
 Friederick, Johannes April 13, 1753. June 4, 1753. Jörg Michael and Anna Marga-Peter Lober and wife.
 Friederick, Jörg Michael Oct. 22, 1755. Dec. 28, 1755. Jörg Michael and Anna Barbara Parents.
 Friederick, Magdalena June 20, 1787. Sept. 9, 1787. Michael and wife Elisabetha. John Gilbert and Magdalena Schwein-
 hard.
 Friederick, Maria Nov. 2, 1783. Joh. and wife Elisabeth. Michael Friederich and wife Elisabeth.
 Friederick, Maria Oct. 9, 1824. Jan. 2, 1825. Jacob and Sarah. Peter Dress and Maria.
 Friederick, Michael Nov. 2, 1805. Jan. 12, 1806. George and Sara. Michael Friederick and wife.
 Friederick, Salome Nov. 1, 1788. Jan. 11, 1789. John and Elisabetha. Parents.
 Fries, Benjamin Mar. 12, 1807. Mar. 24, 1807. Conrad and wife. Parents.
 Fries, Christina Aug. 16, 1798. Sept. 16, 1798. Solom. and Susanna. Peter Muller and Christina.
 Fries, Elisabeth Oct. 20, 1824. ——— 1825. Johan Tobias and Sussanna. Parents.
 Fries, George April 22, 1804. May 1, 1804. Conrad and Catharine. Parents.
 Fries, Johannes Mar. 17, 1772. May 31, 1772. ——— and wife ———. George Beck and wife.
 Fries, Johannes July 5, 1802. Mar. 27, 1803. Conrad and Catharina. Parents.
 Fries, Johann George Jan. 11, 1770. Feb. 25, 1770. Michael and Catharina. George Beck and wife.

- Friess, Johannes Peter Dec. 6, 1795.. Jan. 31, 1796.. Solomon and wife Susanna..... Peter Müller and wife Christina.
 Fries, Susanna Mar. 2, 1801.. Sept. 27, 1801.. Conrad and wife Catharina..... Parents.
 Friess, Nathaniel Nov. 9, 1809.. Feb. 20, 1811.. John and Christina..... Peter Schaeffer.
 Fritz, Anna May 26, 1810.. Aug. 12, 1810.. Peter and Susanna..... Wilhelm Bechtel and Maria.
 Fritz, Anna Maria Feb. 25, 1785.. May 1, 1785.. Johann Martin and wife Cath-Jean Kühle and wife Anna Maria.
 Fritz, Carl Mar. 17, 1816.. Oct. 15, 1818.. George and Elisabeth..... Carl Geiger and Margaretha.
 Fritz, Christina April 10, 1779.. July 17, 1779.. Christian and Margaretha..... Parents.
 Fritz, Elizabeth Sept. 28, 1805.. Nov. 30, 1805.. Peter and Susanna..... Martin Fritz and Margaretha.
 Fritz, Esther May 15, 1816.. Aug. 18, 1816.. Peter and Susanna..... Christian Schoener and Elisabeth.
 Fritz, Eva Margareth July 13, 1769.. Aug. 27, 1769.. Christian Wilhelm and Marga-Jacob Thorbard and Eva.
 Fritz, Felicitas Maria April 17, 1748.. May 15, 1748.. Johann Martin and Anna Maria Felicitas Maria Stempel and Leonhard
 Rothermel.
 Fritz, Henrietta Sept. 19, 1816.. Nov. 30, 1816.. John and Catharina..... Parents.
 Fritz, Johann Jacob May 11, 1776.. July 21, 1776.. Christian and Eva..... Jacob Thormann and Eva Margaretha.
 Fritz, Johannes Dec. 21, 1771.. Jan. 26, 1772.. Martin and Catharine..... Johannes Reifschneider and Sophia
 Beck.
 Fritz, Maria Elenora Mar. 4, 1762.. May 9, 1762.. Joh. Martin and Sagra..... Joh. George Lotz and wife.
 Fritz, Peter Mar. 17, 1792.. May 20, 1792.. Martin and wife Catharina... William Brunner and wife Christina.
 Fritz, Samuel Dec. 4, 1822.. Mar. 9, 1823.. Samuel and Lidia..... Peter Fritz and Sussanna.
 Fritz, Sophia Nov. 16, 1773.. Jan. 6, 1774.. Johann Martin and Catharina.. Jacob Pissecker and Sophia Beck.
 Fritz, Susanna Jan. 14, 1808..... Peter and Susanna..... Jacob Bickel and wife.
 Fritz, Susanna Dec. 4, 1824.. April 17, 1825.. Samuel and Lidia..... Henrich Bickel and Rebecca.
 Fritz, Valentin Feb. 10, 1771.. June 16, 1771.. Christian Wilhelm and Marga-Valentin Geiger and Margareth.
 Fritz, Wilhelm Mar. —, 1774.. May 7, 1774.. Christian Wilhelm and Marga-Parents.
 Froehn, Maria Dec. 21, 1787.. Mar. 2, 1788.. Peter and wife Barbara..... Joh. George Borkert and wife Maria.
 Fröhln, Catharina Anna July 27, 1817.. Aug. 31, 1817.. Jacob and Salome..... Parents.
 Fröhlich, Elisabeth Nov. 18, 1763.. June 11, 1764.. Nicolas and Christina..... Bernhard Dotterer and Barbara.
 Fröhlich, Nicolas Dec. 28, 1765.. May 27, 1766.. Nicolas and Christina..... Mathias Warthman and Catharine.
 Fronhäuser, Jacob Mar. 18, 1784.. May 30, 1784.. Jacob and wife Christina..... Jacob Gilbert and Maria Kuser.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Frohnhaeuser, Jacob	Dec. 30, 1791	May 6, 1792	George and wife Elisabetha	Jacob Davidshaeuser and Margaretha Gilbert.
Frohnhauser, Johannes	Jan. 6, 1785	Mar. 25, 1785	Georg and wife Elisabeth	Georg Gilbert and wife Catharina.
Fronheuser, Eva	Dec. 9, 1782	Mar. 23, 1783	Jacob and wife Christina	Henr. Gilbert, Jr., and Eva Kuser.
Fronheuser, Georg	Jan. 20, 1783	Mar. 9, 1783	Georg and wife Elisabeth	Georg Gilbert and wife Margaretha.
Fuchs, Anna Maria	Feb. 23, 1752	April 12, 1752	Joh. Heinrich and Maria Eufonia	Eu-Sophia Zern.
Fuchs, Anna Catharina	April 17, 1756	May 16, 1756	Joh. Heinrich and Catharina	Peter Fisher and wife.
Fuchs, Anna Catharina	Jan. 28, 1765	Mar. 19, 1765	Mathias and Anna Maria	Moses Binder and wife.
Fuchs, Anna Catharina	Dec. 13, 1796	May 28, 1797	Jacob and wife Esther	Johannes Mäyer and Anna Catharina, Refd.
Fuchs, Anna Margaretha	Nov. 8, 1749	Nov. 19, 1749	Johann Friederick and Maria	Johannes Mäyer and Anna Catharina, Refd.
Fuchs, Anna Margaretha	Jan. 14, 1777	April 13, 1777	Mathias and Anna Margareth	Andreas Scheinlin and Magdalena.
Fuchs, Anna Maria	Mar. 22, 1784	May 2, 1784	Adam and wife Elisabetha	Adam Fuchs and wife, also Maria Christina Diechman.
Fuchs, Anna Maria	Mar. 11, 1796	Oct. 9, 1796	Adam and wife Elisabetha	Jacob Fischer and Catharina.
Fuchs, Anna Sibilla	Sept. 21, 1738	Nov. 26, 1758	Adam and Anna Margareta	Heinrick Bernhardt and wife Sophia.
Fuchs, Antony	Mar. 25, 1763	April 24, 1763	Mathias and Anna Maria	Johannes Joerger and wife.
Fuchs, Antony	Dec. 13, 1790	April 10, 1791	John and wife Margaretha	Antony Spiesz and wife.
Fuchs, Aron	Feb. 20, 1821	May 10, 1821	John and Maria	Antony Spies and wife Margretha.
Fuchs, Barbara	Mar. 10, 1766	June 8, 1766	Henrich and Elisabeth	Henrich Erb and Catharina.
Fuchs, Barbara	Dec. 22, 1806	Dec. 29, 1806	Matthias and Catharina	Joseph Speidle and Barbara.
Fuchs, Bernhard	Jan. 30, 1794	Feb. 20, 1794	Matthias and wife Catharina	Barbara Dotterer.
Fuchs, Catharina	Dec. 22, 1806	Dec. 29, 1806	Matthias and Catharina	Bernhard Dotterer and wife Barbara.
Fuchs, Catharina	Dec. 15, 1785	Mar. 26, 1786	Johannes and Margaretha	Daniel Spies and Christina.
Fuchs, Caroline	Sept. 22, 1813	Nov. 28, 1813	Jacob and Sally	Johannes and Margaretha
Fuchs, Carl	Mar. 17, 1815	Aug. 13, 1815	Jacob and Catharine	Jacob Schlonacker and Miss Catharina Fuchs.
Fuchs, David	Dec. 24, 1797	Feb. 1, 1798	Johannes and Margaretha	Jacob Renninger and Frouncea Huber.
Fuchs, David	Sept. 23, 1823	Dec. 20, 1823	Jacob and Catharina	Dewald Yoerger and Margretha.
Fuchs, Elisabeth	July 24, 1764	Aug. 26, 1764	Henrich and Elisabeth	David Croll and Catharina.
Fuchs, Elisabeth	Jan. 1, 1802	Mar. 28, 1802	Anton and Elisabeth	Jacob Fischer and Catharina.
				Jacob Binder and Elisabeth.

- Fuchs, Elisabeth Jan. 15, 1811... John and Margaretha..... Parents.
 Fuchs, Friederich Sept. 29, 1794... Nov. 6, 1794... Johannes and wife Margaretha. Parents.
 Fuchs, Georg July 8, 1803... Nov. 22, 1803... Johannes and wife..... Parents.
 Fuchs, Hanna Feb. 14, 1805... April 28, 1805... Johannes and wife..... George Voegely and wife.
 Fuchs, Isaac July 21, 1795... July 23, 1795... Matthias and wife Catharina... Deward Yoerger and wife Maria Mar-
 garetha.
 Fuchs, Israel Dec. 1, 1811... — 1812... Jacob and Catharina..... Heinrich Sassamann.
 Fuchs, Isac Feb. 1, 1822... Mar. 24, 1822... Jacob and Catharina..... Jacob Huber and Rebecca.
 Fuchs, Jacob April 8, 1756... May 16, 1756... Adam and Anna Margareth... Jacob Drey and wife.
 Fuchs, Jacob Feb. 18, 1762... April 11, 1762... Heinrich and Elisabetha..... Jacob Fischer and Catharina Schmid.
 Fuchs, Jacob Jan. 22, 1786... April 17, 1786... Adam and Elisabeth..... Jacob Ende and wife Anna Maria.
 Fuchs, Jacob Aug. 5, 1792... Sept. 9, 1792... Antony and wife Elisabetha.... Jacob Binder and wife Susanna.
 Fuchs, Jacob Aug. 3, 1794... May 17, 1795... Antony and wife Esther..... Parents.
 Fuchs, Jacob Sept. 20, 1814... — 1814... John and Catharina..... George Erb and Catharina.
 Fuchs, Johann Amos Dec. 23, 1806... May 18, 1807... Johannes and wife..... Parents.
 Fuchs, Johannes April 6, 1758... June 25, 1758... Henry and Maria Fronica..... Johannes Kehle and wife.
 Fuchs, Johannes June 10, 1761... July 5, 1761... Matthias and Anna Maria..... Johannes Moyer and wife, Refd.
 Fuchs, Johannes Aug. 1, 1787... Sept. 9, 1787... John and wife Margretha..... Antony Fuchs and Magdalena Jung.
 Fuchs, Johannes July 21, 1795... July 23, 1795... Matthias and wife Catharina... Johannes Fuchs and wife Margaretha.
 Fuchs, Johannes Mar. 23, 1819... June 20, 1819... Johannes and Cath..... Abr. Fillmann and Maria.
 Fuchs, Johannes Aug. 20, 1820... Nov. 26, 1820... Jacob and Catharina..... Parents.
 Fuchs, Johann Adam Jan. 13, 1755... Feb. 9, 1755... Matthias and Anna Christina... Joh. Adam Fuchs and wife.
 Fuchs, Joh. Heinrich Feb. 8, 1757... April 8, 1757... Matthias and Anna Christina... Joh. Heinrich Fuchs and wife.
 Fuchs, Joh. Heinrich Mar. 7, 1763... April 24, 1763... Heinrich and Elisabeth..... Johannes Brausz and wife.
 Fuchs, Johann Jacob Jan. 14, 1774... Mar. 5, 1775... Matthias and Anna Maria..... David Jörger and Maria Margareth.
 Fuchs, Johann Jacob Aug. 8, 1784... Sept. 25, 1784... Johannes and wife Margretha... Michael Schlonecker and wife Anna
 Maria.
 Fuchs, Johann Jonas April 19, 1800... June 6, 1800... Anton and Elisabeth..... John Fuchs and wife Margaretha.
 Fuchs, Johanna Maria May 14, 1789... July 18, 1789... John and wife Margretha..... Christian Breyermann and wife Cath-
 arina.
 Fuchs, Jonas April —, 1816... June 23, 1816... Mathias and Christina..... Conrad Faegly and Catharina.
 Fuchs, Jörg Adam Mar. 8, 1761... May 10, 1761... Adam and Anna Margareth... George Acker and wife.
 Fuchs, Judith Jan. 27, 1813... — 1813... Anthony and Elisabeth..... Abr. Stadler and Elisabeth.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Fuchs, Lydia	July 4, 1804	Oct. 6, 1804	Anton and wife	Conrad Voegely and wife.
Fuchs, Margaretha	Jan. 4, 1795	April 19, 1795	Anton and wife Elisabeth	Anton Spiess and wife Margaretha.
Fuchs, Margaretha	Feb. 8, 1796	May 16, 1796	Johannes and wife Margaretha	Samuel Yoerger and wife Margaretha.
Fuchs, Maria	Oct. 11, 1809	Nov. 19, 1809	Mathias and Catharina	Maria Dotterer.
Fuchs, Maria	Oct. 18, 1825	Dec. 18, 1825	Bernhart and Elisabeth	George Erb and Cath. Fuchs.
Fuchs, Maria Catharina	Jan. 28, 1752	April 12, 1752	Joh. Adam and Anna Margareth	Heinrich Fuchs and wife.
Fuchs, Maria Elisabeth	April 3, 1767	May 10, 1767	Mathias and Anna Maria	Jacob Ende and Anna Maria.
Fuchs, Matthias	Mar. 16, 1754	May 19, 1754	Joh. Henry and Maria Eufronica	John Matthias Fuchs and wife.
Fuchs, Mattheus	Jan. 27, 1793	May 19, 1793	Johannes and wife Margretha	Matthias Fuchs and wife Catharina
Fuchs, Peter	May 18, 1818	—	1818	Mathias Fuchs and Catharina.
Fuchs, Rebecca	July 14, 1810	Sept. 24, 1810	Jacob and Catharina	Johannes Fuchs and Margaretha.
Fuchs, Ruben	Jan. 27, 1810	May 6, 1810	Anthony and Elisabeth	Ad. Jörger and Margaretha.
Fuchs, Salome	July 21, 1801	Sept. 8, 1801	Johannes and Margaretha	Parents.
Fuchs, Saloma	June 31, 1820	Nov. 26, 1820	Bernhart and Elisabeth	George Erb and Sussanna.
Fuchs, Sarah	Oct. 23, 1812	Oct. 23, 1812	Johannes and Catharina	Jacob Fuchs and Anna Maria.
Fuchs, Sarah	Nov. 28, 1816	April 13, 1817	John and Catharina	George Erb, Jr., and Sarah.
Fuchs, Sarah	Oct. 12, 1818	April 11, 1819	Jacob and Cath.	Jacob Renninger and Fronica.
Fuchs, Susanna	Oct. 14, 1797	Nov. 12, 1797	Anton and wife Elisabeth	Jacob Bender and wife.
Fuchs, Susanna	Oct. 15, 1799	Dec. 22, 1799	Joh. and wife	Jacob Binder and wife.
Füller, Eva Margareth	April 10, 1753	April 22, 1753	Balthasar and Anna	Michael Bastian and wife, and Balthasar Simon and wife.
Füller, Friederick	Aug. 27, 1754	Sept. 22, 1754	Balthasar and Anna	Friederick Gert, Refd., and Magdalene Achabach.
Füllman, Catharina	July 5, 1765	July 28, 1765	Jacob and Catharina	Catharina Füllman.
Füllman, Christina	Jan. 21, 1771	Mar. 17, 1771	Jacob and Catharina	Johannes Iost and Christina Füllman.
Füllmann, Susanna	Aug. 9, 1794	Nov. 30, 1794	Philipp and wife Elisabeth	Daniel Liebegut and wife.
Füsel, Anna Margareth	Mar. 25, 1758	Mar. 25, 1758	Philipp and wife	George Friederich Limbach.
Fuss, Joh. Martin	Mar. 21, 1755	May 18, 1755	Nicolas and Elisabetha	Martin Glass and wife.
Fuss, Wilhelm	June 4, 1745	Nov. 3, —	Nicolaus and Elisabetha	Wilhelm Lang and wife.
Gambe, Joh. George	April 8, 1767	June 21, 1767	Jacob and Maria Magdalena	Joh. George Pfaltzgrofe and Elisabeth Jörger.
Gauckler, Catharina	Mar. 16, 1800	May 10, 1800	Johannes and Elisabeth	Philipp Gauckler and wife Catharine.

Gantzer, JohannesMay 27, 1731...	Conrad and Elisabeth.John Schimmel and wife.
Gantzer, Jörg MichaelMay 11, 1749...	Conrad and Maria Elisabeth.Jörg Michael Schweinhard and Magdalena.
Gantzert, CatharinaJune 6, 1763...	Conrad and Elisabeth.Adam Schoener and Catharina.
Gantzert, ChristophelJune 20, 1761...	Conrad and Elisabeth.Christophel Neuman and Catharine.
Gantzert, Johann HeinrichOct. 18, 1753...	Conrad and Maria Elisabeth.Matthias Kihle and wife Eva.
Gantzert, PhilippMar. 10, 1756...	Conrad and Elisabeth.Johannes Snider and wife, Refd.
Garrecht, Johann AdamNov. 3, 1753...	Dec. 2, 1753...	Veit and Maria Dorothea.John Adam Overdorff.
Garthner, ConradNov. 23, 1756...	Nov. 28, 1756...	John and Anna.Conrad Bucher and Eufronica Conrath.
Gast, NicolasApril 21, 1760.	April 26, 1760.	Christian and Anna Catharina.Nicolas Saul and wife.
Gast, SusannaSept. 7, 1757...	Sept. 18, 1757.	Joh. Nicolas and Catharina.William Snider and wife.
Gayer, JohannesMar. 14, 1791...	May 26, 1791...	Jacob and wife Christina.John Binder and wife Elisabetha.
Gayer, Joh. PaulApril 19, 1793.	Oct. 6, 1793...	Jacob and wife Christina.John Binder and wife Elisabetha.
Gayer, MariaNov. 24, 1793...	April 6, 1794...	Philipp and wife Maria.Adam Gilbert and wife Magdalena.
Gebhart, Joh. PeterAug. 27, 1761...	April 25, 1762.	Jörg Michael and Maria Doro-Joh. Peter Werner and wife. thea.
Gebhart, MariaDec. 31, 1823...	Sept. 4, 1824...	Andreas and Sarah.Parents.
Gebhart, SusannaJuly 20, 1813...	Aug. 22, 1814...	Andrew and Sarah.Sussanna Gebhardt, widow.
Geiger, AntoniusApril 26, 1754.	Aug. 11, 1754...	Christophel and Barbara.Valentin Geiger, Sr., and wife Elisabeth and Jacob Geiger.
Geiger, Anna CatharineJuly 13, 1756...	Sept. 5, 1756...	Paulus and Eva Maria.Frederick Hubeli and wife.
Geiger, Anna MargarethaNov. 14, 1776...	Dec. 25, 1776...	Dietrich and A. Margaretha.Nicolaus Crebiel and Barbara.
Geiger, Anna MariaOct. 15, 1802...	Mar. 13, 1803...	Diederich and Elisabeth.Joh. Vögely and A. Maria.
Geiger, BenjaminMar. 9, 1748...	April 9, 1748...	Valentin and Maria Elisabeth.H. M. Mühlenberg and Margaretha Loeser.
Geiger, Catharine ElisabethJune 9, 1770...	Sept. 1, 1770...	Valentin and Margareth.Joachim Nagel and Catharine.
Geiger, CharlesOct. 6, 1822...	Mar. 23, 1823...	Charles and Elisabeth.John Bauman and Catharina.
Geiger, ElisabethNov. 28, 1778...	Dec. 27, 1778...	Dietrich and Anna Maria.John Stappelton and Catharine, John Golden's wife.
Geiger, HenriettaOct. 5, 1814...	April 2, 1815...	Charles and Elisabeth.George Geiger and Sarah Dengler.
Geiger, JesiasJan. 15, 1810...	April 22, 1810.	Abraham and Sophia.David Hartranft and Salome Bickel.
Geiger, Johann HeinrichMar. 28, 1744...	April 14, 1744.	Valentin and Maria Elisabeth.Jacob Geiger and wife of Matthias Rieger.

*Children.**Born.**Baptized.**Parents.**Sponsors.*

- Geiger, Johann Antonius .. May 1, 1753... Aug. 12, 1753... Valentine, Jr., and Sahra..... Christophel Geiger and Barbara Geiger, widow.
- Geiger, Johann Valentine .. May 14, 1755... Dec. 10, 1755... Valentine, Jr., and Sahra..... Johannes Jørgen and wife.
- Geiger, Joh. Paul .. Feb. 5, 1762... May 9, 1762... Johannes and Anna Maria.... Paul Breitigam and wife.
- Geiger, Jörg Jacob .. Nov. 27, 1764... Dec. 25, 1764... Johannes and Elisabeth..... Dieterich Bucher and Sophia.
- Geiger, Johann George .. Oct. 8, 1771... Jan. 1, 1772... Valentine and Margaretha.... Bernhard Dotterer.
- Geiger, Johann Dietrich ... July 22, 1772... Sept. 6, 1772... Joh. Dietrich and A. Maria.... Carl Geiger and Margaretha Beidemann.
- Geiger, Johann Heinrich ... Sept. 8, 1774... Oct. 16, 1774... Dietrich and Anna Maria..... Heinrich Engel and Catharina.
- Geiger, Joh. Benjamin .. Feb. 1, 1777... April 13, 1777... Benjamin and Elisabeth..... Johann Geiger and Elisabeth.
- Geiger, Johann Friederich... Oct. 20, 1801... Dec. 13, 1801... Heinrich and Catharina..... Johann Fried. Weiss and Barbara.
- Geiger, Jonas .. Jan. 8, 1802... Feb. 14, 1802... Carl and Margareth..... Jacob Bickel and Elisabeth.
- Geiger, Margaretha .. Mar. 4, 1800... April 27, 1800... Jacob and Christina..... Carl Geiger and Margaretha.
- Geiger, Maria .. Dec. 18, 1812... ——— 1813..... Charles and Elisabeth..... Charles Geiger, Sr., and Margaretha.
- Geiger, Maria Elisabeth ... Aug. 12, 1745... Sept. 8, 1745... Jacob and Anna Maria..... Valentin Geiger and Maria Elisabeth.
- Geiger, Maria Elisabeth ... Nov. 9, 1750... Dec. 24, 1750... Valentine, Jun., and Sarah..... Valentin Geiger, Sr., and wife.
- Geiger, Maria Elisabeth ... Oct. 16, 1773... Nov. 28, 1773... John and Maria Elisabeth.... Valentin Geiger and wife.
- Geiger, Maria Magdalena.. May 24, 1778... July 28, 1778... Johannes and wife..... Catharine Steinbrenner.
- Geiger, Mariana .. Jan. 8, 1825... Mar. 13, 1825... John and Maria..... Andreas Gräber and Anna.
- Geiger, Paulus .. May 25, 1751... Nov. 10, 1751... Paulus and Eva..... Friederich Hubel and wife.
- Geiger, Philip .. Nov. 20, 1765... Dec. 1, 1765... Dietrich and Anna Maria..... Philip Weigel and Anna Maria.
- Geiger, Sahra .. Dec. 14, 1738... Mar. 18, 1759... Valentine, Jr., and Sahra..... John Ringer and wife.
- Geiger, Salome .. Jan. 13, 1783... Feb. 23, 1783... Joh. and wife Elizabeth..... Andr. Geiger and Elisabeth Steinbrenner.
- Geiger, Salome .. May 5, 1800... June 22, 1800... Carl and Margaretha..... Matthias Reichert and Salome.
- Geiger, Schoena Elisabeth .. Sept. 5, 1758... Oct. 14, 1758... Paulus and Eva..... Schoena Elisabeth Benedict, Refd.
- Geiger, Susanna .. Sept. 4, 1803... Dec. 11, 1803... Heinrich and Catharina..... Johannes Binder and Elisabeth.
- Geiger, Wilhelm .. April 15, 1818... July 19, 1818... Charles and Elisabeth..... George Keiser and Eva.
- Geist, Elisabeth .. June 7, 1776... July 21, 1776... Heinrich and wife..... Barbara Guth.
- Genzel Maria Magdalena .. Xmas Day..... Feb. 16, 1746... Jacob and Maria Barbara..... Maria Bossert.
- George, Barbara .. May 21, 1769... Aug. 13, 1769... Heinrich and Maria Elisabeth... Michael Spatz and wife Barbara.
- George, Heinrich .. Aug. 12, 1775... Sept. 17, 1775... Heinrich and Catharina..... Heinrich George and Maria.

- Georgi, Johann Mar. 23, 1803.. July 28, 1804.. Heinrich and Dorothea.....
 Georgia, Johannes Jan. 6, 1777... Mar. 16, 1777.. Heinrich and Catharina..... Joh. Engel and Margaretha.
 Georgy, David June 30, 1811.. July 13, 1811.. Mathias and Salome..... Elisabeth Burkhardt.
 Georgy, Isac Aug. 19, 1814... Oct. 16, 1814... Mathias and Salome..... Adam Wartmann and Elisabeth.
 Georgy, Johannes June 19, 1791.. Aug. 14, 1791.. Henry and wife Catharina..... Johannes Wenzel and wife Elisabetha.
 Georgy, Johan Friederick .. June 6, 1812... Oct. 4, 1812... Mathias and Salome..... Peter Brendlinger and Maria.
 Georgi, Johann Heinrich .. Sept. 7, 1809... Oct. 22, 1809... Mathias and Salome..... John Heinrich Georgi and Catharina.
 Georgy, Josua et Esra April 19, 1810. — 1810..... Peter and Maria..... Parents.
 Georgy, Margaretha June 25, 1820... Oct. 21, 1820... John and Catharina..... Marg. Reyer.
 Georgy, Maria Nov. 28, 1813... April 8, 1814... John and Catharina..... Isac Feather and Maria.
 Gering, Samuel — 1798.....
 Gerber, A. Elisabeth Nov. 30, 1765... Dec. 15, 1765... Leonard and Rosina..... David Yerger and Maria Elisabeth Ruppert.
 Gerber, Anna Margaretha.. Feb. 24, 1749... Mar. 26, 1749... Adam and Anna Maria..... Henrich Schleicher, Anna Margaretha.
 Gerber, Catharina July 7, 1778... Aug. 16, 1778.. Joh. and Elisabeth..... Joh. Adam Gerber and Catharine Schleicher.
 Gerber, Elisabeth Sept. 20, 1780... Nov. 19, 1780... Johann and Elisabeth..... Ulrich Stolp and Elisabeth.
 Gerber, Johannes Dec. 23, 1754... Jan. 26, 1755... Adam and Anna Maria..... John Schleicher, Refd., and Elisabeth Geiger, Refd.
 Gerber, Johann Adam Sept. 6, 1752... Mar. 25, 1753... Adam and Anna Maria..... Jacob Clotz and Anna Margareth Schleicher.
 Gerber, Joh. George Mar. 3, 1757... Aug. 7, 1757... Adam and Anna Maria..... Johann Schleicher and Elisabeth Geiger, Refd.
 Gerber, Jonathan Aug. 19, 1774... Oct. 16, 1774... ——— Margaretha Gerber..... Heinrich Gilbert and Christina.
 Gerber, Joseph Sept. 7, 1797... Mar. 4, 1798... Joh. and Magdalena..... Ludovicus Bitting and Gerdraut.
 Gerhard, Catharina Aug. 8, 1778... Nov. 8, 1778... George and Catharina..... Jacob Berminger and Catharine Sack-reiter.
 Gerhard, Maria Margaretha..... June 3, 1744... Peter ———, living in Coshehoppe.
 Gerhart, Maria Oct. 13, 1823... Nov. 23, 1823... Adam and Hannah..... George Miller and Sophia Eberhart.
 Geriger, Joh. Conrad June 16, 1762... Aug. 1, 1762... Leonard and Eva..... Conrad Specht and wife.
 Geriner, Catharina July 3, 1753... July 29, 1753... Joh. George and Elisabeth..... Christoph Metz and Catharina Geiger.
 Gerrich, Schoene Elisabeth... April 23, 1755... June 15, 1755... George and Margaretha..... Parents.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Gessel, Johannes	Mar. 18, 1778.	April 20, 1778.	George Michael and Margareth Joh. Bickel and Elisabeth Barbara Dorothea.	Schittler.
Getz, Anna Barbara	Dec. 22, 1763.	May 6, 1764.	George and Rosina Barbara.	George Hartman and wife.
Geyer, Jacob	Aug. 20, 1795.	Nov. 15, 1795.	Philipp and wife Maria.	Dietrich Geyer and Eva Schweinhardt.
Geyger, Conrad	Oct. 25, 1795.	Nov. 12, 1795.	Johannes and wife Margaretha. Conrad Yoerger and wife Maria Catharina.	Conrad Yoerger and wife Maria Catharina.
Gilbach, Magdalena	Oct. 26, 1745.	Mar. 30, 1746.	Johannes and Christina.	Parents.
Gilbert, —	Oct. 18, 1772.	Bernhard and Maria Elisabeth.	Johann George and wife.	
Gilbert, Adam	July 5, 1809.	Sept. 14, 1809.	George and Elisabeth.	Adam Gilbert and Magdalena.
Gilbert, Amos	Sept. 1, 1823.	Dec. 10, 1823.	Daniel and Catharina.	Parents.
Gilbert, Andreas	Sept. 26, 1764.	Oct. 21, 1764.	Conrad and Elisabetha.	Andreas Yerger and Catharina.
Gilbert, Andreas	Jan. 20, 1793.	April 7, 1793.	Jacob and wife Barbara.	Andreas Schoenly and wife Magdalena.
Gilbert, Anna Elisabeth	Aug. 25, 1762.	Sept. 12, 1762.	Conrad and Anna Elisabeth.	Andrew Joerger and wife.
Gilbert, Anna Margareth	Mar. 13, 1774.	May 23, 1774.	Johann George and Margaretha.	Bernhard Gilbert and Elisabeth.
Gilbert, Anna Maria	Dec. 23, 1770.	Jan. 13, 1771.	— and Elisabeth.	John George Schweinhard and Anna Maria.
Gilbert, Anna Maria	Oct. 3, 1789.	Dec. 25, 1789.	Henry and Barbara.	Johannes Bickel and wife Magdalena.
Gilbert, Anna Maria	Sept. 22, 1790.	Nov. 21, 1790.	Adam and Magdalena.	George Gilbert and wife Susanna.
Gilbert, Anna Maria	Feb. 14, 1803.	May 22, 1803.	Henrich and wife.	Daniel Bickel and Regina.
Gilbert, Antony	Sept. 3, 1787.	Dec. 9, 1787.	Henry and Barbara.	Bernhard Gilbert and wife Elisabetha.
Gilbert, Augustus	Dec. 24, 1820.	Mar. 10, 1821.	Anthony and Maria.	Mathias Gilbert and Hanna.
Gilbert, Bernhard	Mar. 9, 1766.	Mar. 30, 1766.	Bernhard and Maria Elisabetha.	Henrich Schirm and Magdalena.
Gilbert, Bernhard	Sept. 13, 1763.	Nov. 6, 1763.	George and Margareth.	Bernhart Gilbert and wife.
Gilbert, Carl	Mar. 23, 1816.	May 12, 1816.	Friederick and Sussanna.	John Gilbert and Maria.
Gilbert, Catharina	Dec. 23, 1774.	Feb. 19, 1775.	Elias and Anna Maria.	Johannes Schweinhardt and Catharina Gilbert.
Gilbert, Catharina	Dec. 31, 1778.	Mar. 14, 1779.	Henrich and Barbara.	Peter Finck and Catharine Jung.
Gilbert, Catharina	Oct. 18, 1788.	Feb. 1, 1789.	Jacob and Barbara.	Daniel Bob and wife Catharina.
Gilbert, Catharina	Nov. 17, 1792.	Jan. 19, 1793.	Henry and Elisabetha.	Nicolaus Voegele and wife Anna Maria.
Gilbert, Catharina	Aug. 26, 1797.	Dec. 30, 1797.	George and Catharina.	Joh. Gilbert and Christina.
Gilbert, Catharina	Aug. 21, 1800.	Feb. 9, 1801.	Joh. Adam and Magd.	Heinrich Kühle and Catharina.

Gilbert, Catharina	June 20, 1803...	Samuel and Esther	George Gilbert and Catharina.
Gilbert, Catharina	May 21, 1806...	Joh. and Elisabeth	Widow of Bernhard Gilbert.
Gilbert, Catharina	Sept. 2, 1760...	Conrad and Anna Elisabeth	Andrew Joerger and wife.
Gilbert, Christina	Sept. 29, 1775...	Conrad and Anna Elisabeth	Heinrich Gilbert and Christina.
Gilbert, Christina	Nov. —, 1775...	Mar. 16, 1777	Heinrich and wife.
Gilbert, Christina	Oct. 27, 1800...	Jan. 4, 1801	Johannes and wife Christina
Gilbert, Christina	Sept. 15, 1817...	Jan. 23, 1824	George and Catharina
Gilbert, Daniel	Nov. 15, 1788...	May 31, 1789	George and Susanna
Gilbert, Daniel	April 1, 1810...	June 16, 1810	Johannes and Elisabeth
Gilbert, David	Nov. 12, 1814...	—	1815
Gilbert, David	Nov. 3, 1815...	Jan. —, 1816	Andreas and Maria
Gilbert, David	Aug. 6, 1810...	Mar. 3, 1811	Mathias and Hanna
Gilbert, David	Feb. 1, 1821...	May 6, 1821	Samuel and Rosina
Gilbert, Elias Friederich	Sept. 5, 1824...	Dec. 26, 1824	John and Elisabeth
Gilbert, Elias Henrich	June 28, 1761...	Sept. 13, 1761	George and Margreth
Gilbert, Elisabeth	Sept. 23, 1771...	Oct. 28, 1771	Henrich and Christina
Gilbert, Elisabeth	Oct. 14, 1783...	Dec. 14, 1783	Georg and wife Catharina
Gilbert, Elisabeth	Oct. 31, 1800...	April 9, 1801	Georg and wife
Gilbert, Elisabeth	Oct. 15, 1803...	Jan. 2, 1804	Adam and Barbara
Gilbert, Elisabeth	Feb. 22, 1825...	Mar. 23, 1825	Anthony and Maria
Gilbert, Elizabeth Barbara	July 16, 1780...	Aug. 20, 1780	Henrich and Barbara
Gilbert, Elisabetha	Nov. 25, 1785...	Jan. 15, 1786	Jacob and wife Barbara
Gilbert, Elisabetha	July 18, 1790...	Sept. 11, 1790	Henry and Elisabetha
Gilbert, Elisabetha	Dec. 7, 1792...	Feb. 24, 1793	John and wife Elisabetha
Gilbert, Elisabetha	July 12, 1793...	Oct. 6, 1793	John and wife Christina
Gilbert, Esther	Feb. 12, 1810...	Mar. 20, 1810	Michael and Magdalena
Gilbert, Eva Maria	Sept. 8, 1761...	Nov. 22, 1761	Jacob and Magdalena
Gilbert, Esther Maria	Mar. 30, 1820...	June 18, 1820	Jacob and Sarah
Gilbert, Friederick	Nov. 3, 1790...	Feb. 13, 1791	Jacob and Christina
Gilbert, Friederick	Mar. 27, 1817...	Aug. 20, 1817	Daniel and Cath.

and wife Esther.
 Catharina Gilbert.
 Bernhard Gilbert and wife.
 Heinrich Gilbert and wife.
 Samuel Gilbert and wife.
 Catharina Gilbert.
 Daniel Bickel and wife Regina.
 Christ. Battow and Barbara.
 Henrich Gilbert and Salome.
 Jacob Gilbert and Barbara.
 Georg Gilbert and Catharina.
 Parents.
 Parents.
 Bernhard Gilbert and wife.
 Bernhard Gilbert and wife.
 Georg Fronheuser and wife Elisabeth.
 Samuel Schoch and wife Anna Maria.
 Heinrich Gilbert and Barbara.
 Maria Herbst.
 Jacob Pickel and Elizabeth.
 Bernhard Gilbert and wife Elisabeth.
 Friederich Schoenly and wife Elisabetha.
 Bernhard Gilbert, Jr., and wife Susanna.
 Henry Gilbert and wife Elisabetha.
 Stophel Zuber and Esther.
 Philip Werth and wife.
 John Schmidt and Anna Maria.
 Friederich Schoenly and wife Elisabetha.
 Peter Dress and Magdalena.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Gilbert, Friederick	Nov. 1, 1819.....	— 1820.....	Andreas and Maria.....	George Beitenmann and Catharina.
Gilbert, Friederick Augustus.	Jan. 19, 1824..	April 18, 1824..	Jacob and Elisabeth.....	Jacob Reigner and Maria.
Gilbert, Georg	Aug. 5, 1781.....	Sept. 9, 1781.....	George, Jr., and Catharine.....	George Michael Schweinhard and Elizabeth Gilbert.
Gilbert, Georg	Sept. 22, 1795.....	Nov. 15, 1795.....	Heinrich and wife Elisabeth.....	George Gilbert and wife Catharina.
Gilbert, Georg	Nov. 8, 1803.....	Jan. 29, 1804.....	Bernhard and Susanna.....	Joh. Gilbert and Elisabeth.
Gilbert, Georg	Mar. 19, 1805.....	Oct. 6, 1805.....	Heinrich and Maria.....	George Kaiser and Eva.
Gilbert, George Friederich..	Nov. 20, 1769.....	April 8, 1770.....	Heinrich and Christina.....	Friederich Gutekunst and Maria Margaret Hornetter.
Gilbert, Hanna	Mar. 29, 1801.....	Aug. 2, 1801.....	David and wife Maria.....	Benjamin Merkley and Hanna.
Gilbert, Hanna	May 3, 1806.....	June 29, 1806.....	Heinrich and Salome.....	George Gilbert and Susanna.
Gilbert, Hanna	Dec. 2, 1819.....	— 1820.....	Mathias and Hanna.....	Jacob Schmidt and Maria.
Gilbert, Heinrich	Aug. 11, 1782.....	Sept. 22, 1782.....	Adam and wife Magdalena.....	Bernhard Gilbert and wife Elisabeth.
Gilbert, Heinrich	Feb. 12, 1784.....	April 12, 1784.....	George and wife Susanna.....	Heinrich Gilbert and Elisabeth Wittman.
Gilbert, Heinrich	July 6, 1799.....	Sept. 14, 1799.....	Heinrich and Elisabetha.....	Johann Gilbert and wife Christina.
Gilbert, Heinrich	May 29, 1803.....	Aug. 28, 1803.....	John and Elisabeth.....	Friederick Schick and Christina Friederich.
Gilbert, Heinrich	Jan. 15, 1778.....	Mar. 29, 1778.....	Elias and Magdalena.....	Heinrich Gilbert and wife.
Gilbert, Heinrich	Dec. 24, 1790.....	Feb. 13, 1791.....	Jacob and wife Barbara.....	Bernhard Gilbert and wife Elisabetha.
Gilbert, Heinrich	Jan. 8, 1791.....	April 21, 1791.....	George and Catharina.....	Heinrich Gilbert and wife Elisabetha.
Gilbert, Heinrich	Oct. 15, 1811.....	Dec. 28, 1811.....	Heinrich and Maria.....	Johan Schöner and Magdalena.
Gilbert, Heinrich Franklin..	Aug. 24, 1824.....	Mar. 25, 1825.....	Mathias and Hanna.....	Parents.
Gilbert, Henrietta	April 6, 1818.....	May 24, 1818.....	Anthony and Maria.....	Maria Zoller.
Gilbert, Henry	Sept. 24, 1791.....	Nov. 6, 1791.....	Bernhard and wife Susanna.....	Bernhard Gilbert and wife Maria Elisabeth.
Gilbert, James	Jan. 19, 1811.....	Feb. 27, 1811.....	Anthony and Maria.....	Heinrich Gilbert and Barbara.
Gilbert, Jacob	Aug. 1, 1761.....	Sept. 27, 1761.....	Bernhart and Maria Elisabeth.	George Gilbert and wife.
Gilbert, Jacob	July 23, 1779.....	Sept. 29, 1779.....	Nicholas and Magdalena.....	George Gilbert and Barbara.
Gilbert, Jacob	Jan. 28, 1781.....	April 16, 1781.....	George and Margaretha.....	Bernhard Gilbert and Elisabeth.
Gilbert, Jacob	Nov. 17, 1781.....	Dec. 30, 1781.....	George, Jr., and Susanna.....	Jacob Gilbert and Magdalin Stichter.
Gilbert, Jacob	Jan. 2, 1785.....	Mar. 28, 1785.....	Adam and wife Magdalena.....	Jacob Stichter and wife Christina.

- Gilbert, Jacob Sept. 9, 1792.... Adam and wife Magdalena.... Jacob Kiehle and wife Catharina.
 Gilbert, Jacob Oct. 31, 1792.... Dec. 30, 1792.... Henry and wife Maria..... Henry Rayser and wife Elisabetha.
 Gilbert, Jacob Oct. 25, 1796... Feb. 9, 1797.... Jacob and wife Barbara..... Johan Gilbert and wife Christina.
 Gilbert, Jeremias June 22, 1816... Aug. 4, 1816.... Anthony and Maria..... Michael Bartmann and Maria.
 Gilbert, Jeremias Jan. 16, 1816... May 12, 1816... Henrich and Salome..... Jacob Keyser and Christina.
 Gilbert, Johann Adam June 18, 1775... Oct. —, 1776... George and Susanna..... Michael Wiltman and Barbara.
 Gilbert, Johann Adam Aug. 9, 1793.... Sept. 8, 1793.... Adam and wife Barbara..... Adam Baydeman and wife Feronica.
 Gilbert, Joh. Adam Feb. 11, 1751... April 3, 1757... Joh. Bernhart and Elisabeth..... Joh. Adam Brobst and Mar. Magdalena.
 Gilbert, Joh. Conrad Nov. 10, 1763..... Henrich and Christina..... Joh. Conrad Gilbert and Anna Elisabetha.
 Gilbert, Johan George April 29, 1753... June 4, 1753... Johann Bernhard and Maria Johann George Gilbert and Magdalena Elisabeth.
 Gilbert, Joh. George Jan. 29, 1757... April 3, 1757... Joh. George and Margareth.... Joh. Adam Brobst and wife.
 Gilbert, Johann Georg Mar. 5, 1779... April 25, 1779... George and Susanna..... Johannes Georg Stichter and Margareth Wenzel.
 Gilbert, Joh. Henrich Dec. 28, 1758... Jan. 21, 1759... Joh. George and Margareth... Heinrich Gilbert and Anna Maria Wilson.
 Gilbert, Joh. Henrich Dec. 28, 1761... Mar. 14, 1762... Joh. Henrich and Anna Chris-Joh. Henry Snider and wife.
 Gilbert, Joh. Henrich Nov. 10, 1765... Mar. 30, 1766... Henrich and Christina..... George Gilbert and Margareth.
 Gilbert, Joh. Peter July 25, 1766... Aug. 17, 1766... Conrad and Anna Elisabeth.... Joh. Peter Steltz and Susanna Kühle, Refd.
 Gilbert, Johanna July 5, 1754.... Aug. 11, 1754... Jacob and Magdalena..... Johanna Mayer and George Gilbert.
 Gilbert, Johannes Oct. 9, 1763.... Nov. 20, 1763... Bernhart and Maria Elisabeth. George Gilbert and wife.
 Gilbert, Johannes April 18, 1766... May 25, 1766... George and Margareth..... Bernhard Gilbert and Elisabeth.
 Gilbert, Johannes Feb. 2, 1777... Mar. 30, 1777... Johann George and Susanna... Bernhard Gilbert and Margareth Elisabeth.
 Gilbert, Johannes Nov. 23, 1797... Dec. 30, 1797... Joh. and wife Christina..... George Gilbert and Catharina.
 Gilbert, Johannes June 11, 1800... July 17, 1800... Joh. and Elisabeth..... Christian Berreau and Barbara.
 Gilbert, Johannes July 17, 1800... Sept. 29, 1800... Jacob and Barbara..... Johannes Gilbert and Elisabeth.
 Gilbert, Johannes Nov. 7, 1801... Jan. 3, 1802... Bernhard and Susanna..... Joh. Adam Gilbert and Magdalena.
 Gilbert, Johannes Oct. 10, 1812..... Jacob and Maria..... Samuel Gilbert and Esther.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Gilbert, Johannes	July 17, 1825.	—	1825.....Friederich and Susanna.....	Parents.
Gilbert, Joseph	Jan. 1, 1800.	Aug. 31, 1800.	Heinrich and Anna Maria.....	Edward Conner and wife Susanna.
Gilbert, Lydia	April 7, 1809.	Aug. 13, 1809.	Jacob and Magdalena.....	Friederick Schick and Christina.
Gilbert, Lidia	June 10, 1809.	Sept. 10, 1809.	John and Maria.....	Henrich Rauch et uxor.
Gilbert, Lidia	May 25, 1813.	Aug. 8, 1813.	John and Elisabeth.....	Chr. Battow and Barbara.
Gilbert, Lidia	Nov. 19, 1821.	Mar. 24, 1822.	Mathias and Hanna.....	Daniel Bickel and Regina.
Gilbert, Magdalena	Feb. 26, 1788.	May 25, 1788.	Henry and wife Elisabetha.....	Johann George Gilbert and wife Margaretha.
Gilbert, Magdalena	Mar. 26, 1787.	May 18, 1787.	Jacob and wife Barbara.....	Friederich Shoenoily and wife Elisabetha.
Gilbert, Magdalena	Nov. 1, 1796.	Feb. 9, 1797.	George and wife Susanna.....	Jacob Gilbert and wife Barbara.
Gilbert, Magdalena	Feb. 2, 1797.	Feb. 11, 1797.	Bernhard and wife Susanna.....	Bernhard Gilbert and wife Elisabeth.
Gilbert, Magdalena	July 23, 1788.	Dec. 7, 1788.	George and wife Catharina.....	Johan George Gilbert and wife Margretha.
Gilbert, Magdalena	May 14, 1790.	June 20, 1790.	John and wife Elisabetha.....	Bernhard Gilbert and wife Elisabetha.
Gilbert, Margaretha	Dec. 7, 1819.	—	1819.....Daniel and Catharine.....	Wilhelm Specht and Elisabeth Gilbert.
Gilbert, Margaretha	July 11, 1794.	Nov. 2, 1794.	Adam and wife Magdalena.....	Johann Stüchter and Eva Schweinhardt.
Gilbert, Margaretha	Feb. 19, 1794.	Mar. 23, 1794.	George and wife Catharina.....	Michael Yoerger and wife Margretha.
Gilbert, Maria	Oct. 20, 1805.	Feb. 23, 1806.	Samuel and Esther.....	Parents.
Gilbert, Maria	Nov. 7, 1817.	Feb. 1, 1818.	Andreas and Maria.....	Peter Fritz and Sussanna.
Gilbert, Maria	Nov. 18, 1819.	—	1820.....Friederick and Sussanna.....	Peter Dres and Maria.
Gilbert, Maria Catharine	May 24, 1755.	July 15, 1755.	Bernhart and Elisabeth.....	George Gilbert and Maria Magdalena Mayer.
Gilbert, Maria Elisabeth	Feb. 25, 1752.	Mar. 29, 1752.	Jacob and Magdalena.....	Bernhard Gilbert and Maria Elisabeth Moyer.
Gilbert, Maria Magdalena	Jan. 14, 1750.	Feb. 11, 1750.	Jacob and Magdalena.....	Mathias Voegele, Maria Magdalena.
Gilbert, Maria Magdalena	Aug. 10, 1758.	Sept. 3, 1758.	Conrad and Anna Elisabeth.....	Adam Probst and wife.
Gilbert, Maria Magdalena	Mar. 31, 1759.	April 29, 1759.	Bernhard and Maria Elisabeth.....	Adam Probst and wife.
Gilbert, Mariana	Oct. 9, 1822.	Jan. 11, 1823.	Anthony and Maria.....	Maria Gilbert, widow.
Gilbert, Mariana	July 30, 1823.	Jan. 23, 1824.	George and Catharina.....	Jacob Frey and Elisabeth.
Gilbert, Mathias	April 4, 1815.	—	1815.....Mathias and Hanna.....	Peter Fritz and Sophia.

Gilbert, Matthias	Mar. 25, 1782...	May 19, 1782...	Henry and wife Barbara	Matthias Warthman and wife Catharine.
Gilbert, Matthias	April 24, 1791...	July 3, 1791...	George and wife Susanna	Matthias Reichert and wife Selly.
Gilbert, Nathaniel	Dec. 19, 1817...	Feb. 22, 1818...	Friederich and Sussanna	Henrich Baumann and Sarah.
Gilbert, Rachel	Dec. 12, 1813...	June 12, 1814...	John and Maria	Elisabeth Reifschneider.
Gilbert, Rahel	Jan. 12, 1821...	—	1821...	George Gilbert and Sussanna.
Gilbert, Rebecca	Aug. 13, 1812...	—	Anthony and Maria	Parents.
Gilbert, Regina	Mar. 3, 1768...	May 22, 1768...	Henrich and Christina	Elisabeth Gil—
Gilbert, Reichert	Feb. 27, 1825...	May 15, 1825...	Andreas and Maria	Jacob Brendlinger and Maria.
Gilbert, Salome	Dec. 7, 1772...	Dec. 25, 1772...	Conrad and Anna Elisabeth	George Gilbert and Maria Salome.
Gilbert, Salome	July 18, 1796...	Aug. 21, 1796...	Adam and wife Anna	George Gilbert and Susanna.
Gilbert, Salome	April 1, 1797...	May 28, 1797...	Johannes and wife Elisabetha	Ludwickschick and Maria.
Gilbert, Samuel	Mar. 25, 1770...	April 22, 1770...	—	Johann George Gilbert and Margareth.
Gilbert, Samuel	May 19, 1771...	July 28, 1771...	Johann George and Margareth	Bernhard Gilbert and Elisabeth.
Gilbert, Samuel	Feb. 12, 1798...	—	1798...	Mich. Schweinhard and Cath.
Gilbert, Samuel	June 15, 1804...	Aug. 25, 1804...	Henrich and Elisabeth	Samuel Gilbert and Esther.
Gilbert, Saara	April 15, 1795...	July 26, 1795...	Samuel and wife Esther	George Traut and wife Elisabeth.
Gilbert, Sara	Jan. 19, 1804...	April 2, 1804...	Joh. and Maria	Elisabeth, widow of Christoph Schoener.
Gilbert, Sarana	April 29, 1823...	Sept. 7, 1823...	Jacob and Sarah	Christian Steltz and Catharina.
Gilbert, Solomon	Feb. 16, 1814...	Mar. 3, 1814...	Anthony and Maria	Jacob Specht and Catharina.
Gilbert, Sophia	Sept. 2, 1817...	Jan. 1, 1818...	Mathias and Hanna	Matthias Kurz and Sarah.
Gilbert, Sophia	Jan. 20, 1822...	Mar. 3, 1822...	Friederick and Sussanna	Johannes Binder and Elisabeth.
Gilbert, Sussanna	Dec. 8, 1823...	—	John and Rahel	John Kolb and Sussanna Knetz.
Gilbert, Wilhelm John	June 24, 1817...	—	Jacob and Sarah	Henrich Gilbert and Anna Maria.
Gilbert, Wilhelm	Dec. 31, 1819...	Jan. 23, 1824...	George and Catharina	Johannes Werner and Catharina.
Gilbert, Wilhelm	Oct. 25, 1822...	Jan. 26, 1823...	Jacob and Elisabeth	Bernhart Gilbert and Sarah Bickel.
Gilbert, Wilhelm	Sept. 12, 1800...	Feb. 9, 1801...	John and Anna Maria	Christian Schoener and Anna.
Gilham, Peter	5 mo. old...	Sept. 20, 1747...	Thomas and Martha	Godfried Kaseber and wife, Maria Elisabeth Bossert.
Gilham, Hanna	April 4, 1750...	Feb. 3, 1751...	Thomas and Martha	Theobold's daughter and Burckhart Beckwalt.
Glass, Andrew	Feb. 14, 1754...	April 21, 1754...	Martin and Barbara	Andrew Fuss and Magdalene Koehler.
Glass, Eva	Nov. 14, 1766...	Dec. 7, 1766...	Martin and Elisabeth	Peter Meister and Eva Huber.

<i>Children.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Glass, Joh. George	Oct. 21, 1756..	Jan. 23, 1757..	Martin and Barbara.....Peter Koehler and wife.
Glass, John Martin	Mar. 18, 1770..	June 25, 1770..	
Glass, Peter	Nov. 11, 1750..	April 4, 1754..	Martin and ———..Peter Koehler and wife.
Glaze, Johann Peter	June —, 1805..	Aug. 14, 1806..	Joh. and Rosina.....Barbara Weimann, grandmother.
Glacke, Joh. Henrich	Jan. 14, 1768..	Mar. 13, 1768..	Henrich and Anna Maria.....Roland Jung and Catharina.
Goetzelman, Christina	Oct. 5, 1760....	Nov. 23, 1760..	Johannes and Christina.....Peter Brunner and wife.
Görgey, Anna Maria	Aug. 19, 1778..	Sept. 27, 1778..	Henrich and Catharina.....Maria Hetfel.
Görings, Anna Margareth	Dec. 24, 1752..	Mar. 11, 1753..	Anna Maria Göring.....Anna Margareth Höppehämer.
(Illegitimate.)			
Goss, Salome	Sept. 10, 1777..	Nov. 9, 1777..	Charles and Maria.....Peter Lober and wife.
Gottshall, Mariana	Nov. 24, 1815..	Jan. 7, 1816....	Jacob and Barbara.....Samuel Gilbert and Esther.
Gräbiler, Anna Catharina	Feb. 5, 1749....	Feb. 21, 1749....	Nicolaus and Anna Maria.....Bernhard Vögele and Anna Catharina.
Gräbill, Catharina	Jan. 25, 1754....	Mar. 24, 1754....	Nicolaus and Anna Maria.....Johannes Kehl and wife.
Grabill, Joh. Jacob	Jan. 19, 1756....	Mar. 21, 1756....	Nicolas and Anna Maria.....Jacob Drey and wife.
Gräbill, Philippina	Aug. 15, 1751....	Sept. 1, 1751....	Nicolas and Anna Maria.....Jörg Voegle and wife.
Graesh, Esther	Dec. 20, 1806..	Jan. 25, 1807..	Adam and Magdalena.....Johannes Frankel and Elisabeth.
Graf, Christina	July 7, 1806....	April 4, 1808..	George and Christina.....Parents.
Graf, Mariana	June 3, 1821....	John and Elisabeth.....Wilhelm Gilbert and Maria Drumheller.
Graf, Wilhelm	Jan. 8, 1823....	Mar. 10, 1823..
Graf, Anna Maria	Feb. 27, 1759..	April 15, 1759..
Graf, Anna Maria Catharina	May 18, 1754..	June 3, 1754..
			George and Anna Maria Catharina.....Parents.
Graf, Elisabetha	April 19, 1753..	May 31, 1753..
			George and Anna Maria Catharina.....Elisabetha Schaffer and Elisabeth Bender.
Graf, Johannes	Nov. 21, 1753..	Dec. 19, 1753..
			Simon and Maria Catharina.....Johannes Schimmel's daughter Magdalena and Johannes Schoener.
Graf, Johann George	Oct. 3, 1761....	Jan. 17, 1762..
			Simon and Maria.....Joh. George Schoener and Elisabeth Hess, Refd.
Graf, Johann Jacob	Sept. 27, 1751..	Oct. 27, 1751..
			Joh. George and Anna Maria Hans Georg Bender and Elisabeth Catharine.
Graf, Sigmund	Nov. 4, 1770....	Henrich, widower, and ———..Sigmund Bengler and Anna Margareth.

- Graff, Susanna Dec. 9, 1750.... Jan. 6, 1751.... Joh. Simon and Maria Margareth Catharina Schlägeler.
 Graff, ——— Aug. 31, 1746... Sept. 21, 1746... Joh. Simon and Maria Margareth Joh. Reiger and Elisabeth Specht.
 Graff, Magdalena Oct. 7, 1748.... Nov. 6, 1748.... Joh. Simon and Maria Margareth Johannes Schimmel and Magdalene.
 Graff, Maria Margaretha July 12, 1747... Aug. 23, 1747... Tobias and Anna Catharine... Jacob Derr and Maria Margaretha Barbara.
 Gräull, Joh. George Dec. 30, 1767.. Jan. 1, 1768..... and Anna Maria Gräull.. George Schneider and Rosina. (Illegitimate.)
 Grauss, Catharine May 26, 1731... June 23, 1731... Nicolaus and Eva Catharine... Conrad Acker and wife.
 Gresch, Anna Catharina ... Sept. 21, 1773... Nov. 14, 1773... George and Ester..... Jacob Kiele and Anna Catharine Welson.
 Gresch, Catharine July 20, 1780... Nov. 19, 1780... George and Ester..... Catharine Schneider.
 Gresch, Elisabetha Sept. 12, 1793... Nov. 3, 1793... George and wife Elisabetha... George Brunner and wife Elisabetha.
 Gresch, Georg July 23, 1795... Sept. 6, 1795... George and wife Elisabeth... Johannes Handwerk and wife Rosina.
 Gresch, Johannes May 17, 1792... June 17, 1792... Nicolaus and wife Catharina... Johannes Handwerk and wife Rosina.
 Gresch, Johann Henrich ... May 5, 1783... May 18, 1783... George and wife Esther..... Nicolaus Hendwerk and wife Albertina Philippina.
 Gresh, Johann Nicolas June 24, 1767... Oct. 11, 1767... George and wife Esther..... Joh. Nicolas Hand—— and wife.
 Gresh, Magdalena Mar. 28, 1758... April 28, 1758... George and Magdalena..... Magdalena Krumrein.
 Gresh, Nicolaus Feb. 17, 1794... April 6, 1794... Nicolaus and wife Catharina... Andreas Smith and wife Maria.
 Gresh, Rosina Nov. 23, 1763... May 6, 1764... George and Ester..... George Snider and Rosina.
 Gresh, Elisabeth Mar. 19, 1762... May 20, 1762... George and Ester..... Elisabeth Fedeli.
 Gresh, Joh. George Dec. 1, 1765... George and Ester..... Nicolaus Handwerk and Albertina.
 Gresh, Salome Aug. 19, 1791... Oct. 9, 1791... George and Elisabetha..... Widow Gresh, grandmother.
 Gresh, Solomon May 30, 1810... Sept. 30, 1810... Adam and Maria..... George Brunner and Elisabeth.
 Greiner, Maria Margaretha. June 20, 1749... Aug. —, 1749... Johannes and Catharina..... Daniel Ludwig and wife.
 Griesinger, Anna Maria ... Mar. 28, 1782... June 16, 1782... Leonh. and wife Catharina... David Jörger and wife Anna Maria.
 Griesinger, Maria June 17, 1779... Aug. 29, 1779... Leonh. and wife Catharina... Leonhard Neidig and Margaretha.
 Griesinger, Henrich June 7, 1791... Mar. 25, 1792... Jacob and Catharina..... Henrich Erb and Catharina.
 Grimer, Gottlieb Jan. 4, 1753... Mar. 26, 1753... Rosina Grimer Johannes Reifschneider and wife. (Illegitimate.)
 Grof, Johannes Mar. 14, 1779... June 20, 1779... Johannes and Elisabeth..... Adam Jörger and Elisabeth.
 Groff, Elisabeth Sept. 4, 1777... Nov. 9, 1777... Joh. and Elisabeth..... Christoph Schöner and Elisabeth.
 Groff, Henrich April 27, 1783... Oct. 31, 1784... Jean and wife Elisabetha..... Henrich Schneider and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Groff, Simeon	May 19, 1787.	Dec. 9, 1787.	George and Christina.	John Groff and wife Elisabetha.
Grossch, Adam	Mar. 9, 1778.	June 21, 1778.	George and Esther.	Adam Födely.
Gross, Elisabeth	June 29, 1799.	Feb. 10, 1800.	Joh. and Catharina.	Michael Krauss and Elisabeth.
Gross, Johannes	Dec. 12, 1794.	July 5, 1795.	Johannes and wife Catharina.	Johannes Enters and wife Agnestia.
Groth, Heinrich	July 24, 1785.	Nov. 24, 1785.	Henrich and wife Elisabetha.	Jacob Rothharmel, Elisabeth Jurger.
Grothe, Elisa	June 4, 1793.	Aug. 20, 1797.	Henrich and wife Elisabetha.	Parents.
Grothe, Elisabeth	July 30, 1796.	Aug. 20, 1797.	Henrich and wife Elisabetha.	Mich. Kraus and wife Elisabeth.
Grove, Maria	Sept. 8, 1807.		Johannes and Anna.	Mother.
Gruber, Joerg Michael	Dec. 14, 1760.	Jan. 18, 1761.	William and Mary.	George Welte and wife.
Grug, Elisabeth	June 21, 1756.	July 25, 1756.	Jacob and Anna Clara.	Elisabeth Nol and Michael Ickes.
Gud, Abraham	Oct. 16, 1763.	July 22, 1764.	Georg and Margaretha.	Parents.
Gulde, Ester	Jan. 24, 1772.	Mar. 3, 1772.		Jacob Härd and wife Catharina.
Gulden, Daniel	June 29, 1766.	Aug. 17, 1766.	Johannes and Christina.	Jacob Geiger and wife.
Gulden, Johannes	Mar. 12, 1757.	May 29, 1757.	John and Christianna.	Jacob Geiger and wife.
Gulden, Joh. Jacob	Aug. 12, 1763.	Oct. 23, 1763.	Johannes and Christina.	Jacob Geiger and wife.
Guldin, Johannes	July 6, 1796.	July 31, 1796.	Daniel and wife Margaretha.	Johannes Guldin, grandfather.
Gutmann, Sophia	Aug. 23, 1809.	Oct. 22, 1809.	Reichert and Elisabeth.	Moses Kehl and Catharina.
Haas, Benjamin	Dec. 9, 1770.	Oct. 19, 1771.	Hartman and Anna Maria Bar-Parents.	
Haas, Maria Barbara	Jan. 13, 1770.	Oct. 19, 1771.	Hartman and Anna Maria Bar-Parents.	
Haehnly, Maria	Oct. 30, 1807.		John and Maria.	John Haehnly and Elisabeth.
Haerner, Anna Maria	May 29, 1807.		Johannes and Elisabeth.	Jacob Fuchs and Anna Maria.
Haeppehämer, Elisabetha	Feb. 22, 1767.	Feb. 29, 1767.	David and Margareth.	Jacob Neuman and Elisabeth Hepp.
Haffa, Joh. Melchior	June 12, 1764.	July 1, 1764.	Joh. Melchior and Maria Schar-Michael Freese and Catharina.	
Hagen, Johannes	Oct. 28, 1775.	Dec. 10, 1775.	Anton and Catharina.	Michael Albrecht and Elisabeth.
Hamilton, Sarah	Nov. 21, 1820.	April 1, 1821.	James and Catharina.	George Zieler and Salome.
Hammer, Anna Christina	Jan. 1, 1752.	Mar. 15, 1752.	Joh. Georg and Anna Barbara.	Joh. Peter Brunner and wife.
Hammer, Dorothea	Mar. 16, 1754.	April 21, 1754.	Joh. Georg and Anna Barbara.	Philip Walther and wife.
Hammer, Johannes Georg	June 21, 1754.	July 14, 1754.	Johann and Anna Maria.	Joh. George Reiniger and wife, Refd.
Hammer, Maria Margaretha	Feb. 1, 1759.	Mar. 4, 1759.	Joh. George and Anna Barbara.	Michael Hubert and wife.

- Happenhemer, Susanna Mar. 21, 1764.. George and Catharine. Maria Elisabetha Karch.
Hass, Elisabeth Sept. 8, 1765. Samuel and ———
Aged 17 yrs.
Hassinger, Jacob Mar. 19, 1782.. May 14, 1785.. Dietrich and wife Maria. Pater Solus.
Hassinger, Joseph April 14, 1785.. May 14, 1785.. Dietrich and wife Maria. Pater Solus.
Hassinger, Maria Sept. 6, 1774.. May 14, 1785.. Dietrich and wife Maria. Pater Solus.
Hast, Justina Mar. 5, 1807. Abraham and Esther. Jacob Reiter and Elisabeth.
Harb, Johannes Nov. 10, 1763.. Nov. 26, 1763.. Felix and Elisabeth John Snider, Refd., and Catharine.
Härd, Daniel Jan. 1, 1771. April 8, 1771. Jacob and Catharina. Christina, wife of Johannes Gulde.
Härd, Johannes May 7, 1768. June 5, 1768. Jacob and Catharina. Johannes Gulde and wife Christina.
Härdi, Anna Margaretha. June 11, 1747. June 13, 1747. Rudolph and Margareth Bar-Martin Alstadt and Judith and Anna
bara. Margaretha Yung.
Härdi, Johann Jürg Feb. 15, 1750. Feb. 25, 1750. Rudolph and Margareth Bar-Jürg Andreas Schweinhard and Elisa-
beth Specht.
Härdlin, Eva Oct. 3, 1775. Nov. 12, 1775. George and Elisabeth. Leonhard Härdlin and M. Eva Schmied.
Hardtlein, Joh. Leonhardt. Aug. 28, 1748. Sept. 21, 1748. Michael and Eva. Leonhard Fuchs and Catharine Appo-
lonia Büffel.
Harein, George Adam Jan. 11, 1753. April 8, 1753. George Adam and Elisabeth. Balthasar Häffelbauer and Debal-
Lang's daughter.
Härner, Christian Jan. 14, 1754. April 15, 1754. Michael and Maria Barbara. Christian Ewig and Appolonica Fertig.
Härner, Christian Oct. 28, 1754. Dec. 15, 1754. Michael and Anna Maria. Christian Hörner and wife.
Harpel, David Jan. 28, 1771. Mar. 24, 1771. Jeremias and Catharina. David Burchard.
Harpel, Heinrich Nov. 14, 1807. Dec. 20, 1807. Jacob and Catharina. Heinrich Yoerger and Maria.
Harris, Richard May 12, 1754. Aug. 11, 1754. Rowland and Rebecca. Elisabeth Carlings.
Härring, Rosina May 11, 1756. June 7, 1756. Ludwig and Christina. Jörg Snider, Refd., and Rosina Holle-
bach.
Hart, Elisabeth Dec. 20, 1777. Mar. 27, 1778. George and wife. Elisabeth Fuchs.
Hartenstein, Aron April 26, 1817. Oct. 31, 1817. Peter and Hanna. Aron Lindermann and Catharina.
Hartenstein, Heinrich June 16, 1820. Aug. 27, 1820. John and Sarah. Henrich Gilbert and Sarah.
Dec. 3, 1818. July 4, 1819. Peter and Hannah. Samuel Voegly and Salome.
Hartfeld, ——— Oct. 25, 1824. Nov. 11, 1824. Mrs. Eleonora.
Hartfield, Isai Davis Oct. 25, 1824. Nov. 11, 1824. Christian and Mariana. Peter Liebenguth and Catharina.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Hartfield, Rachel	Dec. 17, 1814...	June 25, 1815...	Jacob and Eleonora	John Yorgey and Catharine.
Hartman, Eva	Oct. 22, 1757...	Nov. 27, 1757...	Johannes and Catharina	
Hartman, Friederich	Nov. 25, 1760...	Mar. 23, 1761...	Johannes and Catharina	Friederick Loeser and wife.
Hartman, Johannes	Mar. 29, 1755...	April 20, 1755...	Johannes and Catharina	Friederick Loeser and wife.
Hartman, Johannes	Oct. 1, 1763...	Dec. 4, 1763...	Johannes and Catharina	Johannes Batt and Catharine Bastian.
Hartman, Joh. Peter	July 19, 1757...	Aug. 4, 1757...	Georg and Barbara	Johannes Schoener and wife.
Hartmann, Philipp	May 6, 1804...	Friederich and Sophia	Peter Brunner and wife.
Hartman, Sara	Mar. 3, 1807...	Aug. 9, 1807...	Friederich and Sophia	Philipp Hartmann.
Hartmann, Catharina	Nov. 4, 1801...	May 9, 1802...	Fried. and —	Sara Hartman.
Hartmann, Georg	May 13, 1805...	Aug. 25, 1805...	Friederich and Sophia	Catharina Hartmann.
Hartmann, Jacob	Nov. 11, 1798...	Friederich and Sophia	Georg Weiss and Margareth Hartmann.
Hartmann, Joh. Jacob	April 25, 1776...	April 4, 1777...	Philip and wife	Jacob Hartmann and Margretha Weiss.
Hartzell, Johannes	Sept. 21, 1774...	Oct. 30, 1774...	Johannes and Maria	Jacob Hobe and Catharina.
Hartmanft, Heinrich	Jan. 14, 1810...	Mar. 25, 1810...	Andreas Hartmanft and wife	Heinrich George and Catharina.
Hartmanft, Samuel	Sept. 8, 1815...	Nov. 26, 1815...	David and Sarah	Henrich Walt and wife Sarah.
Hartmanft, Wilhelm	Nov. 6, 1783...	Dec. 25, 1783...	Abraham and wife Catharina	Samuel Voegly and Salome.
Hatfield, Heinrich	Mar. 5, 1777...	May 11, 1777...	Joh. and Maria	Wilhelm Hartmanft and Barbara Hirsch.
Hauberger, Abraham	Oct. 23, 1812...	Jan. 10, 1813...	Peter and Christina	Henrich George and Catharina.
Hauberger, Jonas	Dec. 16, 1803...	Feb. 25, 1804...	Peter and Christina	Abraham Schell and Margaretha.
Hauberger, Maria Mathilda	Mar. 26, 1815...	May 14, 1815...	Peter and Christina	Casper Werner and Maria Margareth.
Hauberger, Peter	Jan. 12, 1811...	Mar. 5, 1811...	Peter and Christina	Rev. Jacob Miller and Anna Maria.
Hauberger, Sally Ann	Nov. 6, 1819...	Peter and Christina	Parents.
Hauberger, Sophia Theresia	Dec. 25, 1717...	Peter and Christina	George Sensendoerfer and wife.
Hauberger, Sophia Theresia	Sept. 21, 1817...	— 1818...	Peter and Christina	George Graf and wife.
Hauberger, Wilhelm	Oct. 11, 1805...	April 3, 1808...	Peter and wife	Parents.
Hauk, Catharina	Aug. 25, 1790...	Oct. 24, 1790...	George and wife Elisabetha	Mathias Warthman and wife Catharina.
Hauk, Johann Stephan	Aug. 28, 1751...	Sept. 13, 1751...	Stephen and Eva Rosina	Stephan Krumrein, Johannes Miller, Magdalena Linck.

- Handwerck, Friederich Nov. 25, 1758. Heinrich and Barbara. Balthasar Füller and wife.
 Handwerck, Elisabetha Feb. 14, 1754. April 21, 1754. Henry and Anna Barbara. Elias Kohler and Elisabeth Kressman.
 Handwerck, Johann Jacob. Oct. 19, 1746. Jan. 25, 1747. Johann Jacob and Barbara. Johann Jacob Arnd and Maria Neis.
 Handwerck, Mary Dec. 22, 1751. April 25, 1752. Henry and Anna Barbara. Johannes Rieger and wife.
 Handwerck, Maria Magda- April 2, 1756. May 30, 1756. Heinrich and Barbara. Magdalena Ringer.
 lena.
 Handwerck, Andreas Dec. 2, 1793. Mar. 9, 1794. John and wife Rosina. Andreas Smith and wife Maria.
 Handwerck, Georg April 24, 1796. June 26, 1796. Johannes and wife Rosina. George Gresch and wife Elisabeth.
 Handwerck, Johannes Aug. 6, 1749. Aug. 13, 1749. Henry and Barbara. Johannes Riegel and Carl Nager.
 Handwerck, Johannes June 23, 1791. Aug. 28, 1791. Johannes and Rosina. John Nagel and wife Christina.
 Handwerck, Joh. Nicolaus Aug. 29, 1789. Oct. 25, 1789. Johannes and Rosina. Joh. Nicolaus Handwerck and wife Al-
 bertina Philebina.
 Hauk, Anna Maria Aug. 17, 1747. Oct. 11, 1747. Stephan and Eva Rosina.
 Hauselman, Rosina Mar. 11, 1753. April 22, 1753. George and Christina. Rosina Schuhmacher.
 Heartfield, Lydia Mar. 14, 1804. June 3, 1804. Heinr. and Catharina. Christoph Weigel and Catharina.
 Hebler, Heinrich Sept. 23, 1794. Dec. 8, 1794. Kelian and wife Hanna. Parents.
 Heidig, George Leonhard Dec. 29, 1778. Feb. 28, 1779. Leonhard and Margaretha. George Leonhard Griessinger and
 Catharina.
 Heier, Joh. Peter Sept. 10, 1749. Oct. 7, 1749. Joh. Peter and Anna Maria. Jacob Lange.
 Heil, Conrad Feb. 20, 1751. Mar. 31, 1751. Johannes and Anna Marceth. Conrad Lins and wife.
 Heim, Johan Heinrich April 19, 1824. June 27, 1824. Josua and Sussanna. Joseph Schmidt and Lidia Reifschneider.
 Heim, Lea Aug. 9, 1811. Mar. 27, 1812. Joseph and Sarah. George Schmidt and Catharina.
 Heir, Eva Friderica Mar. 21, 1759. April 15, 1759. Ludwig and Eva Maria. Friederich Loeser and wife.
 Heinckel, Joh. Jacob Feb. 23, 1760. April 7, 1760. Christophel and Eva. Jacob Ebly and wife.
 Heinrich, Catharina May 26, 1795. July 10, 1795. Peter and wife Hanna. Catharina Vette.
 Heinrich, Georg Feb. 12, 1803. May 22, 1803. Johan and Magdalena. Parents.
 Heinrich, Jacob Nov. 26, 1774. April 7, 1776. Johannes and Margaretha. Parents.
 Heinrich, Johannes Oct. 20, 1802. June 21, 1803. Jacob and Anna. George Gilbert and Catharina.
 Heinrich, Maria Nov. 19, 1800. Sept. 8, 1801. Johannes and wife Magdalena. Parents.
 Heintzelman, Anna Maria. June 24, 1756. July 25, 1756. George and Christina. John Ringer and wife.
 Heintzelman, Eva Regina June 4, 1763. July 17, 1763. George and Christina. Eva Rosina Schumacher and Regina
 Beck.
 Heintzelman, Johannes Jan. 29, 1761. Mar. 15, 1761. George and Christina. Johannes Ringer and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Heintzelman, Magdalene	.. May 18, 1765..	June 16, 1765..	George and Christina.....	George Diterich Bucher and Magdalena.
Heinzelman, Christina Dec. 31, 1769..	Feb. 11, 1770..	George and Christina.....	George Dietrich Bucher and wife.
Heiny, John May 27, 1792..	Aug. 12, 1792..	Jacob and wife Angelica.....	John Dotterer and wife Anna Maria.
Heitzelman, Joh. George	... Oct. 29, 1767... Dec. 6, 1767...	George and Christina.....	Jorg Diterich ——— and Magdalena.	
Helbard, Elisabeth Nov. 5, 1778... Jan. 17, 1779..	Michael and Anna Maria.....	Elisabeth Frack and Michael Egold.	
Helbard, John Sept. 14, 1805... Oct. 20, 1805...	Michael and Elisabeth.....	Joh. George Yoerger and Susanna.	
Helbard, Anna Maria	Mag-June 15, 1788... Dec. 7, 1788...	Michael and wife Anna Maria.....	Anna Maria Linn.	
dalena.				
Helbard, Hanna April 7, 1791... Oct. 9, 1791....	Michael and wife Anna Maria.....	George Michael Kolb and wife Hanna.	
Hellebard, Johann Jacob	... June 1, 1794... April 5, 1795..	Michael and wife Anna Maria.....	Jacob Frack and wife Margaretha.	
Hellebard, Susanna Barbara	Nov. 6, 1776... Jan. 1, 1777...	Michael and wife Anna Maria.....	Susanna Barbara Frack.	
Hellebard, Bernhard Oct. 30, 1744... Nov. 18, 1744....	Adam and Anna Maria.....	Bernhard Renn and wife.	
Hellepart, Margaretha Feb. 24, 1783... April 20, 1783..	Michael and wife Anna Maria.....	Andreas Penkis and wife Margaretha.	
Helpart, Christina Jan. 30, 1800... July 20, 1800..	Michael and Elisabeth.....	Christian Freyer and Christina.	
Helpart, Esther Dec. 24, 1801... May 9, 1802....	Michael and Elisabeth.....	Yost Freyer and Barbara.	
Helpart, Philipp Jan. 1, 1799... May 12, 1799..	Michael and Elisabeth.....	Philipp Freyer and Elisabeth.	
Hemele, Tobias Feb. 21, 1768... June 5, 1768...	Michael and Catharine.....	Tobias Mauck and wife.	
Henkel, Johannes April 13, 1746... April 28, 1746..	Jürg Henrich and Anna Maria.....	Johannes Hill and Anna Kindli.	
Henrich, Anna Oct. 7, 1807... ..	Johannes and Magdalena.....	Parents.	
Henrich, John Mar. 9, 1793... June 16, 1793..	Johannes and wife Hanna.....	Parents.	
Henrich, Daniel Mar. 19, 1819... May 23, 1819..	John and Anna Elisabeth.....	Samuel Schnell and Marg.	
Henrich, Elisabeth Sept. 3, 1817... Mar. 15, 1818..	John and Anna.....	Elisabeth Henrich.	
Henrich, Johann Bernhard	... July 2, 1752... July 5, 1752...	Baltzer and Maria Elisabeth.....	John, Bernhard Gilbert and Maria Elisabeth Mayer.	
Henrich, John Peter Jan. 20, 1812... May 31, 1812....	Jacob and Magdalena.....	George Schnell and Thoratheta.	
Henrich, Salome Sept. 8, 1790... Nov. 7, 1790....	Peter and Hanna.....	E. Michael Fedle and Elisabetha Dotter.	
Heppenheimer, George Mar. 6, 1765... April 7, 1765....	David and Catharina.....	George Snider and wife Rosina.	
Heppenheimer, Joh. Jacob	... Dec. 17, 1763... Jan. 15, 1764....	David and Catharina.....	Jacob Newman and Elisabeth Graff.	
Heppenheimer, Anna Maria	Mar. 27, 1773... July 25, 1773..	George and Catharine Elisabeth.....	Margareth Karch.	
Heppenheimer, Catharina	... Nov. 20, 1774... Dec. 25, 1774....	David and Margaretha.....	Adam Karg and Catharina.	
Heppenheimer, Elisabeth Nov. 12, 1769... April 16, 1770..	George and Catharina.....	Adam Karch and Julia Heppenheimer.	

- Heppenheimer, Juliana Jan. 2, 1773. Feb. 21, 1773. David and Margaretha. Jacob Kiehle and Juliana Cambe.
 Heppenheimer, Valentin Aug. 3, 1775. Sept. 2, 1775. George and Catharina. Valentin Voigt and A. Margaretha.
 Heppenheimer, Wilhelm Jan. 12, 1771. Feb. 24, 1771. David and Margaretha. Martin Wiesener and Catharine Schmied.
 Heppenheimer, Henrich June 21, 1765. Sept. 22, 1765. George and Catharina. Henrich Snider and Catharina, Refd.
 Hepler, Joh. George July 14, 1792. Aug. 25, 1792. Kilian and wife Hannah. Conrad Bayer and wife Elisabetha.
 Herb, Jörg Jacob April 13, 1754. June 2, 1754. Jacob and Elisabetha. George Riechner and wife.
 Herb, Joh. Jacob Mar. 25, 1761. April 26, 1761. Joh. Casper and Catherine Mar-Joh. Jacob Fisher and Catharine Margareth Hahn, Refd.
 Herb, Maria Elisabeth Jan. 3, 1772. April 19, 1772. Jacob and Maria Catharine. Maria Catharine Nester.
 Herb, Maria Catharine April 5, 1777. April 27, 1777. Jacob and Catharina. Andreas Nester and Catharina.
 Herb, Maria Salome May 1, 1768. June 5, 1768. Jacob and Maria Catharine. Nicolas Schmidt and Maria Eva.
 Herbel, Catharina Nov. 13, 1795. Jan. 1, 1796. David and wife Magdalena. Tobias Joeger and wife Catharina.
 Herbel, Catharina April 25, 1763. June 5, 1763. Jeremias and Catharina. Parents.
 Herbel, Christina Dec. 16, 1769. Dec. 25, 1769. Jeremias and Catharina. Henrich Kappes and Anna Maria.
 Herbel, Jacob Mar. 30, 1799. May 26, 1799. David and Magdalena. Jacob Herbel and Catharina.
 Herbel, Jonas Mar. 3, 1801. May 10, 1801. David and Magd. John Reifschneider, wife Margaretha.
 Herble, Anna Barbara May 29, 1765. July 28, 1765. Jeremias and Catharina. Jacob Erne and Barbara.
 Herble, Magdalena Dec. 25, 1766. April 26, 1767. George Fegeli's daughter Magdalena.
 Herbold, Friderich July 12, 1756. Oct. 3, 1756. Adam and Margareth. Friederick Baiteman and wife.
 Herbold, Marcreth May 1, 1752. June 21, 1752. Adam and Marcreth. Margreth Gilbert and Friederick Beideman.
 Herbst, Catharine Sept. 18, 1812. Nov. 15, 1812. Peter and Elisabeth. Jacob Specht and Catharina.
 Herbst, David Jan. 12, 1814. Mar. 6, 1814. Peter and Elizabeth. John Stoffel and Elisabeth.
 Herbst, Eva July 25, 1761. Sept. 13, 1761. Joh. David and Catharina. Friederich Looser and wife.
 Herbst, George Friederich. Sept. 3, 1819. Dec. 19, 1819. Peter and Elisabeth. George Burkert and Maria.
 Herbst, Jacob Jan. 16, 1817. Mar. 16, 1817. John and Maria. John Decker and Catharina.
 Herbst, James Mar. 22, 1811. April 24, 1811. John and Maria. Anthony Gilbert and Maria.
 Herbst, Johannes Oct. 3, 1812. John and ———. Michael Schweinhardt and Christina.
 Herbst, Joh. Friderich Sept. 30, 1758. Oct. 29, 1758. David and Catharina. Joh. Friderich Looser and wife.
 Herbst, Joseph Nov. 17, 1799. Feb. 16, 1800. Peter and Theresia. Matthias Reichert and wife Saloma.
 Herbst, Lydia (Illegitimate). Sept. 28, 1801. Dec. 8, 1801. Bernhard Freyer and Elisabeth Catharina Frehn.
 Herbst,

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Herbst, Marcaretha	July 7, 1752	Aug. 2, 1752	Joh. David and Catharine	Jörg, Friederick Beidemann and Margaretha Gilbert.
Herbst, Maria	Jan. 22, 1816	Feb. 18, 1816	Peter and Elisabeth	John Herbst and Maria.
Herbst, Maria	Nov. 23, 1819	Feb. 30, 1820	John and Maria	Abraham Yoerger and Rebecca Gross.
Herbst, Salome	July 10, 1817	Sept. 28, 1817	Peter and Elizabeth	Michael Schweinhardt and Christina.
Herbst, Sophia	Nov. 1, 1822	Jan. 26, 1823	John and Maria	George Burkert and Maria.
Herbster (daughter)	Feb. 11, 1745	Feb. 23, 1745	Michael and —	John Schaller and wife.
Herbt, Anna Barbara	April 12, 1756	May 30, 1756	Joh. David and Catharina	Michael Spatz and wife.
Herbt, Jörg David	Mar. 15, 1754	June 2, 1754	Joh. David and Catharina	George Hoppie and wife, both Refd.
Hering, Christina	Dec. 19, 1762	Jan. 16, 1763	Ludwig and Christina	Peter Steltz, Refd., and Elisabetha Reitnauer.
Hering, Conrad	April 7, 1774	May 3, 1774	Ludwig and Christina	Conrad Gilbert and Anna Elisabeth.
Hering, Elisabeth	Oct. 17, 1757	Nov. 13, 1757	Ludwig and Christina	Jacob Miller and Elisabeth Hering.
Hering, Georg, Jacob	July 3, 1768	July 31, 1768	—	Jacob Wolf and Anna Maria.
Hering, Ludwig	Jan. 26, 1761	Mar. 15, 1761	Ludwig and Christina	Michael Freese and Catharina.
Herman, Maria	Sept. 10, 1763	Oct. 30, 1763	Michael and Margareth	George Kautler and wife.
Herpel, David	May 18, 1803	July 17, 1803	David and Magdalena	—
Herpel, Jacob	Dec. 3, 1773	April 3, 1774	Jeremias and Catharina	Jacob Bender and Susanna.
Herpel, Jacob	Aug. 4, 1800	Aug. 31, 1800	Jacob and Catharina	Jacob Binder and Elisabeth Renninger.
Herpel, Jeremias	Aug. 10, 1805	Aug. 19, 1805	David and Magdalena	Parents.
Herpel, Johannes	Feb. 21, 1794	April 6, 1794	David and Magdalena	John Joerger and Christina Herpel.
Herpel, Johannes	June 17, 1805	July 28, 1805	Jacob and Catharine	Parents.
Herpel, Maria	Sept. 27, 1802	Nov. 21, 1802	Jacob and Catharina	Barbara Herpel.
Herpel, Maria	May 24, 1807	June 28, 1807	David and Magdalena	Adam Wartman and wife.
Herring, Joh. Christian	Feb. 13, 1759	Mar. 18, 1759	Ludwig and Christina	Christian Sackreiter and wife.
Hersten, Catharina	Aug. 31, 1759	May 25, 1760	Andreas and Anna Maria	Margareth Marställer.
Herthi, Magdalena	Jan. 15, 1746	Jan. 19, 1746	Rudolf and Margareth Barbara Schweinhardt's	eldest son and Peter Conrad's eldest daughter.
Hester, Johannes	Jan. 23, 1780	Feb. 14, 1780	Andreas and Anna Maria	— Herb and wife.
Hettenbach, Maria Magdalena	Sept. 28, 1758	Dec. 9, 1758	Joh. Michael and Maria Cath-George Raab and Maria Magdalena	arina. Schicker.

- Hettner, Christoph June 8, 1780.... Aug. 27, 1780. . . Bernhard and Anna Margareth Christoph Steinrock and Regina. (widow).
- Higgins, Henrich Aug. 11, 1784. . . Robert and wife Catharina. Henrich Gilbert and Susanna.
- Hilbart, Jacob April 5, 1810. . . May 20, 1810. . . Michael and Elisabeth. Jacob Freyer and Rael.
- Hilebard, Jörg. Michael July 8, 1748. . . July 31, 1748. . . Adam and Anna Maria. Haus Michael Reub and Philippina Keim.
- Hill, Johannes Nov. 1, 1804. . . Mar. 21, 1805. . . Friederich and Elisabeth. Parents.
- Hill, Maria Jan. 1, 1776. . . June 6, 1778. . . Jacob and Catharine. Joh. Hartman and Jacobina.
- Hill, Maria Sept. 22, 1791. . . Oct. 16, 1791. . . John and Maria. David Krauss and Maria Hill.
- Hillebardt, Elisabeth Nov. 15, 1794. . . April 19, 1795. Daniel Linsebigler and Maria Anna Elisabeth Linzebigler. Hillebardt.
- (Illegitimate.)
- Hirb, Maria Magdalena Feb. 8, 1758. . . April 16, 1758. . . Jacob and Catharina. Stephen Krumrein and Magdalena Hollebach.
- Hisori, Anna Margareth ... Sept. 20, 1753. . . Sept. 23, 1753. . . Jacob and Anna Margareth. Jacob Barsley and wife.
- Hochwarter, Elisabeth Jan. 25, 1748. . . Mar. 14, 1748. . . Valentin and Anna Christina Matthias Roth's wife Elisabeth. (widow).
- Hoering, Georg Friderich .. Jan. 5, 1767. . . Jan. 18, 1767. . . Ludwig and Christina. Friderich ——— and Margareth.
- Hoffa, Isaac Mar. 24, 1777. . . May 5, 1777. . . Heinrich and wife. Johann Hoffman and wife.
- Hoffart, Christian July 12, 1746. . . Oct. 5, 1746. . . Christian and Elisabeth. Caspar Krüger and wife.
- Hofmann, Anna Maria May 18, 1752. . . July 19, 1752. . . Michael and Anna Maria. Hans Jörg Schädler and wife.
- Hoffman, Andreas Mar. 23, 1798. . . July 8, 1798. . . Heinrich and Catharina. Andreas Hoffman, Sr., and Eva.
- Hoffman, Catharine Sept. 27, 1793. . . May 13, 1801. . . Hein. and Barbara. Heinr. Erb and wife Cath.
- Hoffman, Elisabeth Sept. 26, 1790. . . May 13, 1801. . . Hein. and Barbara. Joh. Jac. Renninger and wife Elisabeth.
- Hoffman, Esther Oct. 1, 1807. . . Feb. 4, 1808. . . Heinrich and Catharine. Henrich Roth and wife.
- Hoffman, Eva Sept. 27, 1761. . . Nov. 22, 1761. . . Michael and Anna Maria. George Schaedler and wife.
- Hoffman, Henrich Mar. 2, 1809. . . June 3, 1810. . . Heinrich and Catharine. Jacob Freyer and Susanna.
- Hoffman, Henrich Oct. 9, 1823. . . Oct. 18, 1824. . . Andreas and Sarah. Henrich Hofman and Catharine.
- Hoffman, Isac April 28, 1811. . . Oct. 6, 1811. . . Heinrich and Catharine. Peter Stelz and Catharina.
- Hofmann, Johannes Nov. 14, 1748. . . May 21, 1749. . . Michael and Anna Maria. Joh. Conrad Lutz and wife.
- Hoffman, Johannes Oct. 24, 1801. . . May 9, 1802. . . Joh. and Elisabeth. Joh. Schwenk and Regina.
- Hofmann, Joh. Dietrich June 22, 1751. . . July 21, 1751. . . Michael and wife Maria Engel. Dietrich Schädler and wife.
- Hoffman, Joh. George Feb. 26, 1792. . . May 13, 1801. . . Hein. and Barbara. Jacob Huber and Christina.
- Hofmann, Johann Michael. . . May 23, 1753. . . June 11, 1753. . . Michael and wife Maria Engel. Johann Michael Kurtz and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Hoffman, Maria	Dec. 11, 1798.	Aug. 11, 1799.	Heinrich and wife Catharine.	Daniel Hoffman and Christina.
Hoffman, Maria Margaretha.	Feb. 10, 1800.	May 13, 1801.	Hein. and Barbara.	Theobald Yoerger and Maria Margaretha.
Hoffman, Salome	July 9, 1805.	Jan. 22, 1806.	Heinrich and Catharina.	Conrad Vogely and wife Catharina.
Hoffman, Sarah	Dec. 12, 1776.	May 5, 1777.	Joh. and Anna Maria.	Henrich Hoffa and wife.
Hofner, Sussanna	Feb. 19, 1759.	Aug. 18, 1759.	Friederich and Catharina.	Melchior Schoener and wife.
Höhn, Jacob	July 2, 1795.	Jan. 31, 1796.	Johannes and wife Magdalena.	Parents.
Holder, Anna Elisabeth	April 4, 1765.	May 26, 1765.	Michael and Catharine.	Elisabeth Linsenbuchler.
Holder, Joh. Henrich	May 10, 1758.	May 28, 1758.	Michael Henry and Maria Cath.	Joh. Joerger and wife.
Hollebach, Anna Maria	April 21, 1749.	April 22, 1749.	Matthias and Anna Maria.	Johannes Ringer and wife.
Hollenbach, Johannes	Jan. 30, 1747.	Feb. 22, 1747.	Matthias and Anna Maria.	John Ringer and Maria Margareth Ebl.
Holzshuh, Jacob	May 29, 1793.	Oct. 20, 1793.	George and wife Elisabetha.	Jacob Frack and wife Margretha.
Honetter, Andreas	May 2, 1758.	June 25, 1758.	Andreas and Dorothea.	Bernhart Gilbert and wife.
Honetter, Bernhart	Oct. 17, 1755.	Dec. 25, 1755.	Andreas and Dorothea.	Bernhart Gilbert and wife.
Honetter, Bernhard	May 7, 1788.	Oct. 12, 1788.	Bernhard and Dorothea.	Valentine Emmerich and Dorothea.
Honetter, Catharine	May 11, 1779.	June 20, 1779.	Valentin and Catharina.	Dorothea Honetter.
Honnetter, Christina	Sept. 17, 1790.	Mar. 27, 1791.	Bernhard and Dorothea.	William Bronner and wife Christina.
Honnetter, George	Sept. 13, 1790.	Nov. 7, 1790.	Valentin and Catharina.	George Gilbert and wife Susanna.
Honetter, George	Aug. 7, 1793.	Nov. 17, 1793.	Bernhard and Dorothea.	Joh. George Baideman and wife Catharina.
Honnetter, Jeremias	Mar. 19, 1813.	May 30, 1813.	George and Maria.	John Schlonecker and wife.
Honnetter, Samuel	Aug. 14, 1822.	Dec. 15, 1822.	Bernhart and Maria.	Isac Brower, Elisabeth Schweinhart.
Honetter, Valentin	Mar. —, 1786.	June 11, 1786.	Bernhard and Dorothea.	Nicolaus Grosch and wife Maria.
Hornberger, Johannes	Oct. 6, 1771.	Nov. 17, 1771.	Christian and Barbara.	Johannes Neumann and wife.
Hornberger, Maria Magda-	April 16, 1768.	May 22, 1768.	Christ. and Barbara.	Reifschneider's son and Melch. Schoner- lena.
Hörner, Anna Margareth	Dec. 6, 1758.	Dec. 24, 1758.	Michael and Maria Barbara.	Jacob Urwan and wife.
Hörner, Catharine	Jan. 30, 1814.	June 23, 1814.	John and Elisabeth.	Jacob Fuchs and Anna Maria.
Hörner, Joh. Michael	May 16, 1756.	Nov. 28, 1756.	Michael and Anna Maria.	Michael Lautensleger and wife.
Hörner, Maria Apolonia	Jan. 11, 1756.	Feb. 22, 1756.	Michael and Maria Barbara.	Maria Apolonia Fertig and Michael Klinck.

- Hörner, Sarah (Illegitimate) July 18, 1825... Aug. 21, 1825... John Lachman and Maria Hor-John Black and Maria Hefelfinger.
 net.
- Horneter, Andreas Nov. 24, 1782... Jan. 12, 1783... Bernhard and Dorothea..... Andr. Horneter and Maria Wisener.
 Hornetter, Maria Feb. 25, 1785... June 26, 1785... Valentine and Catharin..... Barbara Meier.
 Honsberger, Peter Mar. 19, 1774... May 29, 1774... Peter and Catharina..... Peter Wamser and Rachel Wirsch.
 Hubele, Sophia Dec. 26, 1746... Dec. 31, 1746... Friederick and Elisabeth..... Dietrich Bucher and wife.
 Hubele, Maria Elisabeth..... Mar. 27, 1749... April 23, 1749... Friederick and Maria Elisabeth. Dietrich Bucher and wife.
 Hübener, Catharina June 23, 1805... Sept. 24, 1805... Philipp and Catharina..... Peter Daub and wife.
 Hübener, Georg Aug. 23, 1807... Oct. 24, 1807... Philipp and Catharina..... George Daub and Catharina and Hübener.
- Hübener, Jacob July 7, 1798... Oct. 12, 1798... Joh. and Anna Maria..... Jacob Hauck and Margaretha.
 Huber, Catharine Elisabeth. Nov. 26, 1745... Mar. 30, 1746... Balthasar and Margaretha..... Henrich Keppelle and Maria Elisa Geyer, wife of Velden Geyer.
 Huber, Philipp Balthasar .. Sept. 18, 1747... Oct. 4, 1747... Maria Margaretha (widow).... Valentin Geiger and Maria Elisabeth instead of Conrad Bawers.
- Hübner, Eliza June 16, 1824... Oct. 17, 1824... George and Rebecca..... Maria Scheffy.
 Hübner, Juliana Oct. 16, 1820... July 29, 1821... George and Rebecca..... Henrich Städtler and Elisabeth.
 Huëbner, George Aug. 13, 1791... Oct. 23, 1791... John and Maria..... George Huebner and wife Catharina.
 Hübner, Marianna Nov. 28, 1809... April 22, 1810... Philip and Catharine..... Parents.
 Hübner, Salomä April 11, 1794... Aug. 24, 1794... Johannes and Anna Maria.... Christian Stüdler and wife Anna Catharina.
- Hunder, Elisabeth Sept. 25, 1767... Nov. 8, 1767... Joseph and Catharina..... Jost Füllman and Elisabeth.
 Hupp, Elisabetha Oct. 17, 1760... Nov. 23, 1760... Joh. George and Catharina.... Heinrich Schlaegel and Elisabeth Jahn, Refd.
- Hutzel, Maria Susanna Dec. —, 1746... Mar. 22, 1747... Ludewig and Anna Cunigunda. Thomas Eberhardt and Maria Susanna.
 Huverter, Johann Georg ... Feb. 2, —... Mar. 10, —... Vallentin and Anna Christina.. Philip Setzler and wife.
 Huverter, Vallentin April 20, 1746... Oct. 11, 1746... Vallentin and Anna Christina.. Parents.
 Huwis, Joh. Friederich ... Aug. 3, 1754... Oct. 6, 1754... Friederick and Hanna..... Friderich Hubele and wife.
 Ibach, Jacob Feb. 24, 1805... May 5, 1805... Gideon and Hanna..... Jacob Geiss and Maria.
 Ickes, — April 14, 1773... Michael and Catharine..... Daniel Merz and wife.
 Ickes, Anna Catharina ... Aug. 25, 1756... Sept. 5, 1756... John and Christina..... Hermann Newman and wife.
 Ickes, Anna Maria Dec. —, 1748... April 8, 1750... Henrich and Anna Elizabeth.. Anna Maria Reifschneider.
 Ickes, Anna Maria Sept. 10, 1773... Oct. 3, 1773... Peter and Elisabeth..... Friederick Bär and Maria Elisabeth.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Ickes, Elisabeth	Dec. 26, 1763.	April 22, 1764.	Johannes and Margareth.	Philip Krauss, Elisabeth Kurtz.
Ickes, Elisabetha	Oct. 5, 1787.	Dec. 12, 1789.	Nicolaus and Magdalena.	Jacob Chrichsmann, wife Elisabetha.
Ickes, Elisabetha	Dec. 6, 1764.	Dec. 20, 1764.	Johannes and Christina.	Anna Maria Miller.
Ickes, Friderich	Dec. 21, 1766.	April 12, 1767.	Johannes and Christina.	Friderich — and wife Christina.
Ickes, Henrich	June 15, 1750.	Aug. 12, 1750.	Heinrich and Anna Elisabeth.	Henrich Neuman.
Ickes, Johannes	Mar. 12, 1774.	June 12, 1774.	Johannes and Margaretha.	Michael Ickes and Catharina.
Ickes, Johannes	Dec. 7, 1775.	April 7, 1776.	Michael and Catharina.	Johannes Miller and Margaretha.
Ickes, Johann Henrich	June 19, 1769.	Aug. 6, 1769.	John and Christina.	Herman Nauman and Catharina.
Ickes, Joh. Nicolas	Oct. 1, 1764.	Dec. 9, 1764.	Joh. Nicolas and Alice.	Joh. Nicolas Ickes and wife.
Ickes, Samuel	Mar. 29, 1789.	Dec. 12, 1789.	Nicolaus and Magdalena.	Samuel Ickes.
Iks, Catharina	Jan. 30, 1746.	Mar. 30, 1746.	Henrich and Elisabeth.	Catharina Iks.
Israel (a Jew), baptized in	June 13, 1746.	June 13, 1746.	Michael Israel	Mrs. Mary Cappel.
Martin Courthouse during a journey.				
Jackheimer, Geo. Adam	Nov. 9, 1778.	June 6, 1779.	Philip and Rosina.	George Holzschuch and Margareth Jackheimer.
Jacson, Peter	Jan. 25, 1803.	Mar. 26, 1803.	Andreas and Elisabeth.	George Gerrys and wife Susanna.
Jacob, Catharina	June 30, 1783.	Aug. 24, 1783.	George Henrich and Elisabeth.	Daniel Neyer and wife Anna.
Jacob, Henrich	Dec. 17, 1824.	Jan. 30, 1825.	George and Catharina.	Henrich Jacob.
Jacob, Joh. George	Mar. 7, 1787.	May 18, 1787.	Henry and Elisabeth.	The parents.
Jacob, Sarah	Sept. 2, 1814.	— 1815.	Henry and Elisabeth.	The parents.
Jaeger, Catharina	June 29, 1784.	Aug. 22, 1784.	Conrad and Hanna.	Peter Jaeger and Catharina Badhalon.
Jaeger, Conrad	Dec. 8, 1756.	Feb. 20, 1757.	Conrad and Catharine.	Casper Singhas and wife.
Jaeger, Elisabeth	May 1, 1760.	May 25, 1760.	Conrad and Catharina.	Wilhelm Keppler and Charlotte Neuman.
Jaeger, Elisabeth	Aug. 1, 1760.	Aug. 17, 1760.	George and Anna Maria.	Matthias Hollenbach and wife.
Jaeger, Johannes	Oct. 5, 1762.	Nov. 7, 1762.	Andreas and Elisabetha.	George Feil and wife.
Jaeger, Joh. George	April 7, 1760.	May 25, 1760.	Andreas and Catharine	Elisa-George Schaller and wife.
Jäger, Anna Maria	May 12, 1745.	Joh.	Joh. Peter Herbel and Anna Kuni-gunda.

Aged 7 mos.

Jäger, Eva	Nov. 24, 1754..	Dec. 25, 1754..	Johannes and Elisabeth.....	Valentin Stichter and Eva Singer, both single.
Jäger, Joh. Christophel	Jan. 19, 1751..	May 26, 1751..	John and Maria Elisabeth.....	Christian Huber and wife.
Jäger, Margareth	Mar. 30, 1766..	April 13, 1766..	George and Anna Maria.....	Mathias Reichard and Margaretha.
Jäger, Anna Catharina	Dec. 11, 1751..	Jan. 5, 1752..	Johannes and Elisabeth.....	Joh. Jörg Zimmerman and wife.
Johns, Jonathan	Dec. 29, 1746..	Feb. 8, 1747..	Jonas and Maria.....	Parents.
Jones, Peter	Oct. 12, 1746..	Feb. 8, 1747..	Mouns and Maria.....	Parents.
Jörger, Amos	June 6, 1800..	Oct. 26, 1800..	Tobias and Sara.....	Parents.
Jörger, Andrew	Nov. 12, 1750..	Nov. 18, 1750..	Thomas and Anna Maria.....	Andrew Jörger and wife.
Jörger, Andreas	Nov. 27, 1769..	Nov. 30, 1769..	— and Catharina.....	Conrad Gilbert and Anna Elisabeth.
Jörger, Anna Maria	Oct. 28, 1753..	—	1753.....	Thomas Jörger and wife.
Jörger, Catharina	Aug. 29, 1775..	Oct. 15, 1775..	Adam and Elisabeth.....	
Jörger, Catharina	Jan. 9, 1797..	April 30, 1797..	George and Susanna.....	Johannes Rischle and wife Catharina.
Jörger, Catharina	Nov. 16, 1811..	Dec. 7, 1811..	Samuel and Anna Marg.....	Parents.
Jörger, Catharina	Sept. 12, 1749..	Sept. 24, 1749..	Thomas and Anna Maria.....	Heinrich Krebs and Barbara.
Jörger, Catharina	May 9, 1779..	Aug. 15, 1779..	Michael and Margaretha.....	George Gerhard and Catharina.
Jörger, Catharina	Sept. 15, 1774..	Oct. 30, 1774..	Peter and Maria Barbara.....	David Kebler and Hanna.
Joerger, David	Oct. 13, 1757..	Nov. 27, 1757..	Andreas and Catharina.....	Johannes Ringer and wife.
Joerger, Christina	May 26, 1810..	Sept. 9, 1810..	Henrich and Maria.....	Samuel Gilbert and Esther.
Joerger, David	Nov. 15, 1767..	Dec. 27, 1767..	Peter and Maria Barbara.....	Daniel Pfeil and Elisabeth.
Joerger, Elisabeth	Feb. 13, 1770..	April 16, 1770..	Michael and Margareth.....	Barbara Ehrhard.
Joerger, Elisabeth	Nov. 13, 1809..	Feb. 25, 1810..	Johannes and Elisabeth.....	Isac Gumry and Elisabeth.
Joerger, Eva	Aug. 22, 1775..	Sept. 28, 1775..	Michael and Margaretha.....	Louisa Ehrhard.
Joerger, Heinrich	Aug. 22, 1775..	Sept. 28, 1775..	Michael and Margaretha.....	Louisa Ehrhard.
Joerger, Jacob	Mar. 9, 1761..	Mar. 29, 1761..	Andrew and Catharine.....	Jacob Conrad and wife.
Joerger, Jacob	Feb. 17, 1770..	April 8, 1770..	Theobold and Margareth.....	Tobias Jörger and wife.
Joerger, Jacob	Dec. 14, 1793..	Feb. 23, 1794..	George and Susanna.....	Dewald Joerger and wife Maria.
Jörger, Johannes	Oct. 3, 1752..	Oct. 22, 1752..	Thomas and Anna Maria.....	Andreas Jörger and wife.
Jörger, Johannes	Jan. 14, 1755..	Feb. 4, 1755..	Johannes and Sibilla.....	Joh. Nicholas and wife.
Joerger, Johannes	Mar. 15, 1759..	April 29, 1759..	Andrew and Catharina.....	Johannes Ringer and wife.
Jörger, Johannes	April 27, 1774..	June 12, 1774..	David and Margaretha.....	Johannes Ludewig and Elisabeth.
Jörger, Johannes	Nov. 5, 1775..	Dec. 25, 1775..	Paul and Margaretha.....	Johannes Graf and Catharina Sackreiter.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Joerger, Johannes	Feb. 1, 1794	April 29, 1794	Adam and Margaretha	Johannes Reichert and wife Sophia.
Joerger, Joh. Christian	June 23, 1757	Sept. 18, 1757	Thomas and Anna Maria	Christian Diehl and wife.
Joerger, Johann George	Aug. 22, 1758	July 23, 1758	Johannes and Sibilla	George Ioeuger and Elisabeth.
Joerger, Johann George	Aug. 28, 1760	Oct. 26, 1760	Thomas and Anna Maria	Joh: Helfreich Schaum and wife.
Jörger, Johann George	Feb. 17, 1770	April 16, 1770	Peter and Maria Barbara	Jacob Roth and Maria Elisabeth.
Jörger, Johann Henry	Jan. 24, 1753	Jan. 27, 1754	Thomas and Anna Maria	Henry Krebs and wife.
Joerger, Johann Jacob	June 26, 1762	July 17, 1762	Thomas and Anna Maria	Andreas Ioeuger and Catharina.
Jörger, Joh. Peter	Aug. 16, 1755	Sept. 7, 1755	Thomas and Anna Maria	Andreas Iörger and wife.
Joerger, Joh. Thomas	Jan. 25, 1759	Feb. 18, 1759	Thomas and Anna Maria	Joh. Miller and wife.
Jörger, Lea	Jan. 11, 1810	April 22, 1810	Daniel and Maria	Elisabeth Wannemacher.
Jörger, Magdalena	Oct. 31, 1774	Dec. 11, 1774	Paul and Margaretha	George Kieler and Anna Maria Iörger.
Joerger, Marcus	Jan. 6, 1792	Mar. 25, 1792	Adam and Margaretha	Michael Kurtz and Friederica.
Jörger, Margaretha	April 3, 1772	June 14, 1772	Michael and Margaretha	David Iörger and Margaretha.
Jörger, Margaretha	Mar. 12, 1776	May 26, 1776	Tobias and Catharina	David Iörger and Margaretha.
Joerger, Maria	April 10, 1809	Sept. 10, 1809	Tobias and Sara	Parents.
Jörger, Maria	June 21, 1813	David and Maria	Parents.
Jörger, Maria Catharina	Jan. 18, 1756	Mar. 7, 1756	Andreas and Catharina	John Ringier and wife.
Jörger, Samuel	Mar. 1, 1772	April 19, 1772	Peter and Maria Barbara	Tobias Iörger and wife.
Jörger, Samuel	April 25, 1779	Aug. 29, 1779	Tobias and Catharina	David Iörger and Margaretha.
Jörger, Sarah	Oct. 12, 1812	Johannes and Elisabeth	Sophia Erb.
Jost, Barbara	June 15, 1763	Nov. 27, 1763	Philip and Francisca	Friderich Antes and Barbara, Refd.
Jost, Johannes	Jan. 10, 1751	April 8, 1751	Conrad and Anna Maria	Michael Weigel and wife.
Jost, Martin	Jan. 19, 1776	Jan. 24, 1778	Henry and wife	Parents.
Joung, Johannes	Nov. 18, 1783	April 18, 1784	Henrich and wife Catharina	Roland Jung and wife Catharina.
Jund, Anna Maria	June —, 1754	Oct. 20, 1754	George and Maria Margareth	John Schultz and wife.
Jung, Jacob	Aug. 2, 1782	Sept. 8, 1782	Henr. and Catharina	Michl. Schlonecker and wife Anna Maria.
Jung, Maria Rosina	Dec. 16, 1764	Mar. 10, 1765	Roland and Catharina	Philip Leidecker and Maria Rosina.
Junkert, Margaretha	April 1, 1778	June 21, 1778	Friederich and Elisabeth	Adam Gerber and Margaretha Neuman.
Jürger, Adam	Feb. 13, 1752	Mar. 29, 1752	Andreas and Catharina	Paul Moser and wife.
Jürger, Catharina	July 7, 1746	Aug. 17, 1746	Peter and Barbara	Michel Kugler and wife.
Jürger, Maria Barbara	Jan. 14, 1748	Jan. 17, 1748	Thomas and Anna Maria	Heinrich Krebs and Maria Barbara.

- Jürger, Johannes Jan. 4, 1750. Peter and Ma. Barbara. Veit Jürger and Sybilla.
 Kachel, Andreas July 2, 1755. Aug. 10, 1755. Andreas and Ursula. Andreas Etzel and wife.
 Kachel, Johann Leonhart July 26, 1751. Sept. 8, 1751. Andreas and Ursula. Joh. Leonhart Wisner.
 Kachel, Johannes Jan. 19, 1759. Mar. 18, 1759. Andreas and Ursula. Johannes Bausz and wife.
 Kaemmel, Henry June 20, 1792. Aug. 25, 1792. Samuel and Malle. Henry Krauss.
 Kahler, Catharina June 26, 1759. Aug. 18, 1759. Martin and Anna Gertraut. Jacob Engel and wife, Refd.
 Kahler, Elisabetha Dec. 5, 1793. May 4, 1794. Michael and wife Elisabetha. Jacob Mecklein and wife Elisabetha.
 Kahler, Emanuel Dec. 11, 1757. Mar. 5, 1758. Martin and Gertraut. Emanuel Pfeiffer and wife.
 Kalb May 23, 1774. June 5, 1774. Jacob and wife.
 Kalb, Catharina Jan. 2, 1814. April 17, 1814. Samuel and Sarah. Jacob Hartmann and Catharina.
 Kalb, Catharine Elisabeth. July 3, 1766. Oct. 26, 1766. Johannes and Maria Elisabeth. Philip Schmidt and Catharina Rittelmeyer.
 Kalb, Christina Mar. 1, 1760. April 26, 1760. Johannes and Maria Elisabeth. Johannes Ickes and wife.
 Kalb, Israel Feb. 14, 1819. ——— 1819. Jacob and Hannah. Andreas Kalb and Margaretha.
 Kalb, Johan Matthias Aged 18 days Dec. 1, 1745. Peter and Anna Catharina. Johann Mathias Kolb and wife.
 Kalb, Johannes Mar. 13, 1784. April 13, 1784. Andreas and Margaretha. Johannes Kolb and wife Maria Elisabeth.
 Kalb, Johannes Mar. 4, 1818. Sept. 15, 1818. Samuel and Sarah. Parents.
 Kalb, Johannes Dec. —, 1761. April 11, 1762. Johannes and Elisabetha. Ludwig Schüdler and wife.
 Kalb, Maria Sept. 30, 1816. Dec. 22, 1816. Samuel and Salome. Parents.
 Kalb, Maria Elisabeth Mar. 3, 1772. April 19, 1772. Johannes and Maria Elisabeth. Jacob Leschmann and wife.
 Kalb, Maria Elisabeth June 20, 1781. Aug. 12, 1781. Adam and Catharina Elisabeth. Johannes Kalb and Maria Elizabeth.
 Kalb, Philip Dec. 25, 1763. April 8, 1764. Johannes and Maria Elisabeth. Philip Miller and Catharina Kurtz.
 Kalb, Samuel Dec. 1, 1786. May 18, 1787. Andreas and Margaretha. Parents.
 Kalb, Samuel Jan. 17, 1821. April 19, 1821. Samuel and Sarah. Parents.
 Karch, Catharina May 23, 1777. June 23, 1777. Adam and Catharina. Catharina Schmidt.
 Karch, David April 11, 1775. April 30, 1775. Adam and Catharina. David Heppenheimer and Margaretha.
 Karch, Johannes Jan. 6, 1773. Feb. 21, 1773. Adam and Catharina. Conrad Schmid and Maria Elisabeth.
 Kassebee, Solomon Sept. 12, 1750. Dec. 24, 1750. Godfree and Aegnes. Henry Melchior Muhlenberg and Anna Maria.
 Kassner, Eva Mar. 5, 1751. Mar. 31, 1751. Friederich and Saha. Jacob Klotz and Martha Klotz.
 Kehler, Jacob Oct. 21, 1775. Dec. 10, 1775. Wilhelm and Catharine. Andreas Liebenguth and Catharina.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Kebler, Johannes	Oct. 9, 1775	Dec. 24, 1775	Andreas and Margaretha	Jacob Neuman and Maria Kebler.
Kebner, Anna Maria	Aug. 22, 1772	Sept. 20, 1772	Andreas and Margaretha	Johannes Kebner and Anna Maria Schoener.
Kebner, Elisabeth	Oct. 15, 1773	Nov. 28, 1773	Wilhelm and Catharina	Jacob Neuman and Elisabeth Lieben-guth.
Kebner, Hanna	May 30, 1768	Aug. 26, 1768		Parents.
Kebner, Johanna	Mar. 26, 1744	Benedict and —	Johannes Klein and Johanna Weich-ardt.	
Kebner, Wilhelm	Mar. 31, 1777	April 27, 1777	Andreas and Margaretha	Wilhelm Kebner and Catharina.
Kehl, Anna Catharina	May 11, 1783	Feb. 9, 1784	Jacob and Barbara	Moses Kehl and wife Catharina.
Kehl, Anna Maria	Mar. 23, 1778	May 10, 1778	George and Anna Maria	Adam Jörger and wife.
Kehl, Anna Maria	April 9, 1799	Aug. 10, 1799	John and Elisabeth	Peter Renninger and Anna Maria Voegely.
Kehl, Catharina	Aug. 23, 1803	Sept. 3, 1803	Joh. and Elisabeth	Barbara Kehl.
Kehl, Christina	Aug. 5, 1804	April 17, 1805	Johannes and Elisabeth	Barbara Kehl.
Kehl, Christina	April 1, 1782	May 19, 1782	George and Anna Maria	Jacob Peltz and Christina Jörger.
Kehl, Elisabeth	Nov. 17, 1798	May 12, 1799	George and Margaretha	Barbara Kehl.
Kehl, Jacob	July 8, 1801	Feb. 12, 1802	Johannes and Elisabeth	Jacob Meckline and wife Elisabeth.
Kehl, Johann George	Sept. 21, 1770	Nov. 19, 1770	Jacob and Barbara	George Schlonecker.
Kehle, Anna Catharina	Sept. 24, 1748	Sept. 30, 1748	Georg and Philippina	Christ. Weichel and Anna Catharina.
Kehle, Catharina	April 10, 1752	May 17, 1752	Georg and Philippina	Jacob Ebly and Catharina Bitting.
Kehle, Johannes	June 1, 1750	July 1, 1750	Georg and Philippina	Johannes Koch and Catharina Bitting.
Kehler, Anna Elizabeth	Aug. 7, 1759	Sept. 2, 1759	Heinrich and Anna Margareth	Anna Elisabeth Held.
Kehler, Maria Eva	Oct. 17, 1757	Dec. —, 1757	Heinrich and Anna Margareth	Jacob Ebly and wife.
Kehr, John H. Reichert	Sept. 8, 1811	Nov. 3, 1811	Heinrich and Anna	Johan Rebert and Catharina.
Keiler, Anna Margaretha	Oct. 29, 1823	April 18, 1824	Johan G. and Maria Barbara	Jacob Zinser and Anna Maria Eitel.
Keiler, Elisabetha	Jan. 17, 1764	June 24, 1764	Daniel and Elisabetha	Philip Preysing and Elisabetha.
Keiler, Elisabeth	June 19, 1825	Oct. 2, 1825	George and Barbara	Conrad Kühler and Hannah.
Keiler, Johan George	Feb. 12, 1822	April 7, 1822	Johan George and Maria Bar-Johan	Jacob Zinser and Anna Maria bara.
Keiler, Maria Barbara	Sept. 11, 1820	Dec. 25, 1820	Johan George and Maria Bar-Johan	Jacob Zinser and Anna Maria bara.
				Barbara Eitel.
				Barbara Eitel.

Keiser, Johannes	Jan. 4, 1764	April 22, 1764	Johannes and Elisabeth	Johannes Ickes and wife.
Kemmerer, Cornelia	May 9, 1821	July 22, 1821	Jacob and Elisabeth	Jacob Kemmerer and Luisa.
Keple, Isaac	April 27, 1812	Aug. 22, 1814	Henrich and Elisabeth	John Keple and Catharina.
Keple, John	Aug. 17, 1809	Aug. 22, 1814	Henrich and Elisabeth	John Keple and Catharina.
Kepler, Elisabetha	Aug. 24, 1784	Oct. 31, 1784	Andreas and Margaretha	Adam Jürger and Elisabetha.
Kepler, Eva Maria	Sept. 7, 1758	May 13, 1759	Simon and Elisabetha	Jacob Klotz and wife.
Kepler, Henrich	Aug. 25, 1779	Nov. 7, 1779	Wilhelm and Catharina	Christoph Schoener and wife.
Kepler, Margaretha	Aug. 14, 1803	Dec. 4, 1803	Johannes and Maria	Wilhelm Kepler and Margaretha.
Kepler, Samuel	June 16, 1779	Aug. 1, 1779	Andreas and Margareth	Michael Neuman and Rebecca.
Keplinger, Johann Adam	June 30, 1746	Aug. 17, 1746	Martin and Catharina	Peter Conrad and wife.
Kepner, Amos	Jan. 9, 1812	Dec. 31, 1822	John and Maria	Parents.
Kepner, Anna Margaretha	Mar. 31, 1820	June 18, 1820	Henrich and Catharina	Abraham Schell and Margaretha.
Kepner, Catharina	Feb. 7, 1781	Mar. 25, 1781	Wilhelm and Catharina	Christoph Schöner and Elisabeth.
Kepner, Coplin	Mar. 5, 1818	May 2, 1818	John and Sarah	Parents.
Kepner, David	Oct. 26, 1813	Dec. 26, 1813	Henrich and Catharina	Ad. Jörger and Margaretha.
Kepner, Elisabeth	Feb. 4, 1746	Invocavit, 1746	Andreas and Catharina	Barbara John Nicholas Müller and wife.
Kepner, Henrich	Oct. 22, 1822	Dec. 29, 1822	Henrich and Catharina	Parents.
Kepner, Johannes	Aug. 16, 1807	Nov. 22, 1807	John and Maria	Parents.
Kepner, John. Henrich	May 16, 1825	Aug. 7, 1825	Henrich and Catharina	Johannes Kepner and Maria.
Kepner, Rachel	Feb. 9, 1810	Nov. 4, 1815	Jacob and Magdalena	Ab. Wartmann and Anna Margaretha.
Keppner, Saloma	April 13, 1763	June 15, 1763	David and Hanna	Susanna Singer.
Keppner, Sagra	Oct. 23, 1763	Oct. 30, 1763	Bernhardt and Rebecca	Sagra Sibert.
Keppner, Sarah	Oct. 5, 1808	Nov. 4, 1815	Jacob and Magdalena	Michael Kurz and Maria.
Kepner, Tobias	Feb. 7, 1781	Mar. 25, 1781	Andreas and Margareth	Adam Iurger and Elisabeth.
Kepner, Wilhelm	Dec. 7, 1806	Oct. —, 1815	Jacob and Magdalena	Parents.
Kepner, Wilhelm Henrich	Oct. 29, 1811	Dec. 15, 1811	Henrich and Catharina	Parents.
Kerr, Reichert F.	Jan. 8, 1825	May 1, 1825	Henry and Anna	Peter Fritz and Susanna.
Kessel, Michael	April —, 1782	May 19, 1782	Michael and Dorothea	Michael Krebs and wife Catharina.
Keule, Anna Maria	Nov. 16, 1746	Nov. 22, 1746	Joh. George and Philippina	Matthias Hollebach and wife.
Kiehl, Elisabeth	June 14, 1797	Aug. 20, 1797	Johannes and Elisabeth	Wendel Renninger and wife Margaretha.
Kiel, Catharina	Oct. 27, 1775	April 8, 1776	Jacob and Barbara	Wife of David Jack.
Kieler, George	Feb. 3, 1775	Feb. 5, 1775	— and Barbara (widow)	George Kieler and Anna Maria Iörger.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
King, Mary May 1, 1760....	Dec. 28, 1760.	John and Margareth Macaster.	Melchior Schoener and wife.
Kitterer, Anna Barbara Sept. 5, 1759....	Dec. 10, 1759.	George and Anna Maria.	Daniel Rothermel and wife.
Klein Oct. 20, 1774....	Jan. 22, 1775.	Christoph and Anna.	John Stuart and Catharina.
Klein, Anna Margareth Jan. 30, 1762....	Mar. 28, 1762.	Peter and Anna Margareth.	Jacob Leier and Margaretha Fertig.
Klein, Anna Elisabeth Nov. 8, 1750....	Nov. 19, 1750.	Johann Christophel and Anna	Peter Fisher and Anna Maria.
			Cunigunda.	
Klein, Catharina May 24, 1753....	July 1, 1753.	Christian and Anna Kunigunda.	Philip Peter Dibber and wife Catharina.
Klein, Charlotte Nov. 14, 1803....	Jan. 1, 1804.	Johannes and Magdalena.	Parents.
Klein, Esther April 10, 1795.	April 19, 1795.	Johannes and Magdalena.	Johannes Sassaman and wife Susanna.
Klein, Jonathan Dec. 24, 1793....	Feb. 6, 1794.	Abraham and wife Anna Maria.	Matthias Wartman and wife Catharina.
Klein, Maria Christina Oct. 25, 1751....	Nov. 10, 1751.	Hans Michael and Maria Cath-Philipp	Stambach and wife Christina
			arina.	Böhm.
Klein, Mathilda Jan. 4, 1822....	April 7, 1822.	George and Elisabeth.	Abraham Schell and Margaretha.
Klein, Peter Jan. 12, 1809....	Aug. —, 1809.	Peter and Margaretha.	Philip Mumbauer and Eva.
Klein, Ruben Mar. 9, 1820....	April 23, 1820.	Ruben and Elisabeth.	George Sensendoerfer and Sarah.
Klein, Salomä Mar. 25, 1795....	June 14, 1795.	Abraham and Anna Maria.	Matthias Wartman and wife Cath-arina.
Kless, David Dec. 8, 1821....	Feb. 20, 1822.	Daniel and Salome.	Christoph Zuber and Esther.
Klemm, Maria Catharine Sept. 4, 1748....	Sept. 18, 1748.	Joh. David and Anna Maria.	Anna Maria Klemm and Catharine Schmidt.
Klick, Eva Maria June 2, 1745....	Balthaser and Eva Catharina.	Conrad Böhm and wife.	
		(aged 8 wks.)		
Klingemann, Elisabetha April 15, 1749.	June 4, 1749.	Jörg Philip and Elisabeth.	Parents.
Klinger, Elisabetha Mar. 6, 1755....	May 4, 1755.	Johannes and Christina.	Joh. Georg Eckel and Elisabeth Kuehler.
Klinger, Johann Philip Nov. 10, 1753....	Jan. 27, 1754.	Johannes and Christina Elisa-Philipp	Walther and wife.
			beth.	
Klock, Catharina April 22, 1773.	May 30, 1773.	Heinrich and Anna Maria.	Friederich Spatz and Catharine Lung-
Klock, Johannes May 27, 1770....	July 15, 1770.	Henrich and Maria.	Anton Bender and Margareth Krause.
Klotz, Catharine Magdalena Nov. 5, 1773....	Dec. 13, 1773.	Martin and Eva Maria.	Peter Lang and Catharina.
Klotz, Johann Martin Feb. 6, 1772....	May 3, 1772.	Martin and Eva.	Peter — and Catharine.
Knause, Esther Nov. 5, 1802....	Nov. 18, 1802.	Heinrich and Elisabeth.	Christian Schweyer and Catharina.
Knous, Heinrich Jan. 19, 1808....	May 22, 1808.	Wilhelm and Hanna.	John Richards, Esq., and wife,

- Kob, Anna Maria Dec. 30, 1766... Jan. 13, 1767... Jacob and Catharina and Anna Maria.
 Kob, Catharina Nov. 6, 1763... Jan. 1, 1764... Jacob and Catharina Diterich Barns and Catharine Neiz-
 ehoctzer, Refd.
 Kob, Eva Elisabeth Sept. 30, 1761... Jan. 1, 1762... Jacob and Catharina Bartholomaus Wambeck, Eva Elisabeth
 Tampman.
 Kob, Friederich April 27, 1760. May 25, 1760... Jacob and Catharine Friederich Wambeck and wife.
 Koch, Abraham Aug. 29, 1807... — 1807... John and Christina Jacob Koch and Catharina.
 Koch, Anna Regina Oct. 15, 1762... June 5, 1763... Thomas and Eva Henry Milhan and Regina Fritz.
 Koch, Anna Marcreth Nov. 18, 1750... Dec. 24, 1750... Henry and Anna Maria Michael Kinder and Anna Marcreth
 Schön.
 Koch, Christian Feb. —, 1753... Mar. 25, 1753... Johannes and Dorothea Christian Bingseman, Refd., and Mar-
 garet Mayer.
 Koch, Elisabeth Sept. 29, 1745... Oct. 1, 1745... Henrich and Anna Margareth... Henrich Voegele and wife.
 Koch, Johannes April 27, 1749... May 7, 1749... Henrich and Anna Maria Johannes Koch and Margaretha Hill.
 Koch, Wilhelm April 1, 1747... April 5, 1747... Henrich and Anna Catharina... Wilhelm Lippert and Anna Catharine.
 Koenig, Rebecca Dec. 4, 1806... May 31, 1807... Conrad and Catherina Conrad Schweinhard and Susanna.
 Koepler, Anna Maria Aug. 11, 1782... Oct. 6, 1782... Wilhelm and Catharina Matthias Libenguth and Catharine
 Schuster, both single.
 Kohl, Daniel Feb. 15, 1795... June 7, 1795... Philipp and Magdalena Johannes Reimer and Margaretha Geist.
 Koil, Carl June 17, 1806... Oct. 5, 1806... Patrick and Regina Matthias Lachmund and Catharina.
 Kolb, Anna April 9, 1820... June 5, 1820... Henrich and Catharina Eva Burger.
 Kolb, Anna Maria Feb. 2, 1824... Mar. 14, 1824... Joseph and Sarah George Kolb and Catharina.
 Kolb, Carolina July 18, 1815... Aug. 13, 1815... Henrich and Catharina Magdalena Kolb.
 Kolb, Catharina Jan. 4, 1747... Jan. 25, 1747... Peter and Catharina Matthias Kolb and Catharina.
 Kolb, Catharina Jan. 12, 1801... June 7, 1801... George and Susanna Catharina Ekbrett.
 Kolb, Elisabeth Dec. 23, 1748... Jan. 29, 1749... Peter and Catharina Elisabeth Fedeli.
 Kolb, Esther Nov. 3, 1818... Henrich and Catharina Jonas Barger and Susanna Muthhart.
 Kolb, George Michael Oct. 4, 1803... Oct. 7, 1804... Peter and Maria G. Mich Helbard and An. Maria.
 Kolb, Mariana Dec. —, 1822... April —, 1823... Joseph and Sarah
 Kolb, Mariana Jan. 28, 1825... Mar. 13, 1825... Christian and Catharina Henrich Rehninger and Magdalena.
 Kolb, Maria Gertraud Nov. 21, 1750... Jan. 6, 1751... Peter and Catharina Adam Schmidt and Gertraud.
 Kolb, Maria Magdalena Jan. 9, 1825... Mar. 27, 1825... Heinrich and Catharina Samuel Kolb and Maria Magdalena.
 Kolb, Peter Nov. 9, 1805... Sept. 8, 1806... Peter and Anna Maria Joh. George Yoerger and Susanna.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Kolb, Philipp	Dec. 18, 1798.	Aug. 4, 1799.	George and Susanna.	Philipp Freyer and Elisabetha.
Kolb, Sarah	Jan. 18, 1824.	Aug. 8, 1824.	Samuel and Sarah.	Parents.
Kolp, Friederich	May 22, 1813.		Henrich and Cath.	Friederich Gilbert and Elisabeth Bart.
Kolp, Joseph	Aug. 7, 1811.		Samuel and Sarah.	Joseph Bitting and Cath. Seafried.
Kolp, Maria	Mar. 23, 1811.	May 5, 1811.	Sam. and Maria.	Henrich Kolp and Catharina.
Kolp, Sarah	Mar. 11, 1808.	Mar. 18, 1810.	Peter and Anna Maria.	Peter Burger and Maria.
Kolran, Joh. Jacob		Mar. 3, 1752.	John and Cath.	Paul Moser and wife.
Kolran, George	(aged 4 yrs.)	June 13, 1752.	John and Cath.	George Kuhn and Christina Boehm.
Kolran, Isaak	(aged 12 yrs.)	June 13, 1752.	John and Cath.	Frantz Moser and Barbara Haug.
Kolran, John	(aged 14 yrs.)	June 13, 1752.	John and Cath.	Conrad Boehm and wife.
Kolran, Marie	(aged 12 yrs.)	June 13, 1752.	John and Cath.	John Gerber and wife.
Kolran, Peter	(aged 7 yrs.)	June 13, 1752.	John and Cath.	Peter Klingensmith.
Kolran, Rahel	(aged 10 yrs.)	June 13, 1752.	John and Cath.	Adam Linck and wife.
Kolran, Robert	(aged 3 yrs.)	June 13, 1752.	John and Cath.	Jacob Muller and wife.
Kolran, Margareth	(aged 8 yrs.)	June 13, 1752.	John and Cath.	Jacob Kuhn and wife.
König, Johannes	Aug. 5, 1780.	Sept. 5, 1780.	Jacob and Christina Jacobina.	Henrich Rensheimer and Catharina.
Koepner, Catharina	June 2, 1782.	Aug. 25, 1782.	Andreas and Margaretha.	Georg Fren and wife Catharina.
Kopp, Anna Maria	April 2, 1773.	May 20, 1773.	Jacob and wife.	Philipp Kohl and wife.
Kopp, Wilhelm	July 20, 1768.	Aug. 28, 1768.	Jacob and wife.	Fridrich Wambold and wife.
Kortz, Catharina Elisabetha.	Aug. 13, 1746.	Aug. 24, 1746.	Adam and Elisabetha.	Andrew Kolb and Elisabeth Müller.
Koser, Catharina	Dec. 14, 1752.	June 11, 1753.	Michael and Maria Sibilla.	Gerhart Eul and wife, Refd.
Kox, John	July 2, 1772.	Aug. 23, 1772.	John and Catharina.	Jacob Kiele and Barbara Bittels.
Kraebiegel, Bernhard	Mar. 30, 1747.	April 26, 1747.	Nicolaus and Anna Miolina.	Bernhard Voegele and Catharina.

- Krafort, Maria Catharina .. April 11, 1748. April 24, 1748. Philip and Elisabeth Catharina. Maria Catharina Ebeli and Jacob Geiger.
- ∞ Kraft, Jörg Matthias Jan. 21, 1757.. Feb. 6, 1757... Johannes and Christina..... Joh. Martin Miller and Anna Barbara Welte.
- Kraus, Catharina Aug. 2, 1795.... Aug. 20, 1797.. Michael and Catharina..... Johannes Schwenk and wife Regina.
- Kraus, Christina Feb. 28, 1774.... Oct. 30, 1774.. George and Christina..... Parents.
- Kraus, Johann Michael Aug. 25, 1750.. April 25, 1752. Henry and Anna Maria..... Michael Bastian and wife.
- Kraus, Lydia Feb. 22 1802... June 6, 1802... Michael and Elisabeth..... Johannes Schwenk and Regina.
- Kraus, Sara April 9, 1773.. May 16, 1773.. Daniel and Margaretha..... Peter Seiler and Sara.
- Krause, Anna Maria June 17, 1770.. Sept. 9, 1770... Johannes and Catharine..... Henrich Krause and Anna Maria.
- Krause, Johannes Mar. 7, 1740..... Henrich and Anna Maria..... Johannes Krause.
- Krause, Johannes Heinrich.. Mar. 10, 1744.. May 6, 1744..... Henrich and Anna Maria..... Henrich Krebs and wife.
- Krause, Valentin Sept. 27, 1741..... Henrich and Anna Maria..... Valentin Ott.
- Krauss, Anna Mar. 12, 1805.. July 16, 1805.. Michael and Elisabeth..... Parents.
- Krauss, Daniel April 24, 1797. June 11, 1807.. Michael and Catharina..... Daniel Krause and wife.
- Krauss, Daniel Aug. 13, 1810.. May 19, 1811.. Jacob and Elisabeth..... Parents.
- Krauss, Esther May 14, 1810.. May 19, 1811.. Henrich and Catharina..... Frederick Dellecker and Catharina.
- Krauss, Eva Maria May 24, 1753.. Nov. 18, 1753.. Henry and Anna Maria..... Michael Bastian and wife.
- Krauss, Georg Henrich Oct. 31, 1745..... Henrich and Anna Maria..... Daniel Christman and wife.
- Krauss, Johannes Dec. 29, 1754.. Feb. 9, 1755... George and Christina..... Casper Singer, Jr., and Elisabeth Krauss, single.
- Krauss, Johannes Dec. 15, 1805.. June 15, 1806.. Henrich and Catharina..... John Emmerich and Margaretha.
- Krauss, John Conrad Feb. 3, 1756... May 16, 1756.. Peter Buhl and Maria Cath-Conrad Bucher and Euphronica Conarine Krauss.
- (Illegitimate.)
- Krauss, Josua Sept. 17, 1822.. ——— 1822..... Philip and Elisabeth..... Parents.
- Krauss, Maria Feb. 19, 1749.. May 20, 1749.. Henrich and Anna Maria..... Maria Krauss, daughter of Michael Krauss.
- Krauss, Regina April 12, 1756. Oct. 17, 1756.... Henry and Anna Maria..... Michael Bastian and wife.
- Krausz, Abraham Oct. 28, 1764.... June 30, 1765.. George and Christina..... David Keppler and Hanna.
- Krebs ——— 1773..... ——— 1773.....
- Krebs Feb. 26, 1772.. June 8, 1772... Adam and Catharina..... Jacob Schmid and wife.
- Krebs, Adam Feb. 4, 1774.... May 12, 1774.. Adam and Catharina..... Michael Krebs and Catharina.
- Krebs, Anna Maria Sept. —, 1750.. Oct. 7, 1750... Henry and Barbara..... Thomas Jürger and Anna Maria.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Krebs, Anna Maria	July 7, 1765...	Aug. 25, 1765...	Joh. Adam and Catharina	Anna Maria Krebs.
Krebs, Catharina	Dec. 4, 1785...	June 11, 1786...	Johan Adam and Catharina	Michael Krebs and wife Catharina.
Krebs, Catharina	Oct. 11, 1802...	May 15, 1806...	Johannes and Maria	Johannes Richards and wife.
Krebs, Catharina	July 7, 1765...	Aug. 25, 1765...	Adam and Catharina	Maria Barbara Krebs.
Krebs, Catharina	Mar. 10, 1761...	May 10, 1761...	Jacob and Sahnra	Michael Fedeli and wife.
Krebs, Catharina	April 25, 1772...	July 25, 1772...	Michael and Catharina	Adam Krebs and Catharina.
Krebs, David	Nov. 1, 1782...	April 22, 1783...	Adam and Catharina	Philip Reyer and wife Christina.
Krebs, Elisabeth	July 4, 1770...	Nov. 4, 1770...	Adam and Catharina	Bastian Reifschneider and Ursula.
Krebs, Elisabetha	Jan. 1, 1758...	June 25, 1758...	Jacob and Sahnra	Elisabeth Fedeli.
Krebs, Elisabeth	May 22, 1776...	Aug. 18, 1776...	Michael and Catharina	Reimer.
Krebs, Elisabeth	July 16, 1803...	Feb. 6, 1804...	Heinrich and Hanna	Jas. Sieber and Elisabeth.
Krebs, Hanna	Oct. 13, 1786...	May 17, 1787...	Michael and Catharina	Michael Krebs and wife.
Krebs, Hanna	Jan. 20, 1815...	Sept. 16, 1815...	Heinrich and Hanna	Miss Hanna Linsenbigler.
Krebs, Henrich	Mar. 4, 1781...	May 20, 1781...	Adam and Catharina	Henrich Dotter and Dorothea.
Krebs, Henrich	July 30, 1784...	Sept. 14, 1784...	Philip and Catharina	Johannes Lück and Sophia Zoller.
Krebs, Jacob	May 7, 1781...	Sept. 23, 1781...	Michael and Catharina	Jacob Zieber and Elisabeth.
Krebs, Johannes	Jan. 11, 1755...	Mar. 31, 1755...	Jacob and Sarah	Jacob Fedeli and wife.
Krebs, Johannes	Jan. 14, 1776...	June 9, 1776...	Adam and Catharina	Jacob Schmid and Margaretha.
Krebs, Johannes	Jan. 20, 1779...	May 23, 1779...	Michael and Catharina	Joh. Schneider and Elisabeth Reimer.
Krebs, Johannes	Dec. 31, 1797...	Mar. 4, 1798...	Heinrich and Hanna	Parents.
Krebs, Johann Georg	July 12, 1748...	July 13, 1748...	Heinrich and Maria Barbara	Veith Iürger and Elisabeth.
Krebs, Magdalena	Mar. 11, 1779...	Aug. 1, 1779...	Adam and Catharina	Peter Reichard and Magdalena.
Krebs, Maria	April 2, 1800...	Jan. 18, 1801...	Hein. and Hanna	Catharine Krebs, widow.
Krebs, Michael	April 20, 1804...	May 15, 1806...	Johannes and Maria	Johannes Richards and wife.
Krebs, Philippus	Dec. 7, 1789...	Jan. 5, 1791...	Michael and Catharina	The parents.
Krebs, Regina	Feb. 27, 1767...	June 7, 1767...	Christian Diehl and Regina.
Krebs, Salome	Feb. 28, 1784...	Aug. 8, 1784...	Michael and Catharina	Friederich Kuntz and wife Margaretha.
Krebs, Samuel	Aug. 15, 1806...	Mar. 23, 1807...	Heinrich and wife	Parents.
Krebs, Sarah	Mar. 3, 1810...	Feb. 27, 1811...	Heinrich and Hanna	Parents.
Kreckbaum, Maria Elisabeth	Oct. 10, 1756...	Aug. 21, 1757...	Philip and A. Elisabeth	Philip Walter and wife.
Kreiter, Catharina	Oct. 16, 1782...	May 18, 1783...	Jacob and Elisabeth	Daniel Kreiter and Elisabeth Dotterer.
Kresch, Adam	April 2, 1804...	June 3, 1804...	Adam and Maria	Christian Schoener and Maria.

- Kresch, Georg Jan. 10, 1798. Nicol. and Cath. George Kresch and Elisabeth.
 Kresch, Jesse Jan. 25, 1805. George and Elisabeth. Heinrich Kühle and wife.
 Kriegl, Anna Maria Jan. 24, 1779. Carl and Anna Maria. Felix Gutman and Barbara.
 Kriesinger, Heinrich Aug. 10, 1784. Leonhardt and Catharina. Johann Georg Erb and Elisabeth Zirns.
 Kronh, Jacob Heinrich Mar. 18, 1745. Sept. 1, 1745. Martin and Maria Margaretha. Heinrich Thüringer and wife.
 Kronrad, Catharina Jan. 31, 1803. Jan. 1, 1804. Samuel and Anna. Samuel Boyer and Catharina Greiner.
 Kronrad, Rebecca Feb. 21, 1801. Jan. 1, 1804. Samuel and Anna. Carl Klein and Sam.
 Krug, Johan Georg Oct. 23, 1764. Nov. 23, 1764. Matthias and M. Susanna. Johan Georg and Catharina.
 Krug, Philip Nov. 19, 1764. April 21, 1765. Michael and Jacobina. Philip Roller and Elisabeth Härtlein.
 Krüger, Georg Sept. 27, 1747. Mar. 21, 1748. Caspar and Christina. George Bek.
 Krull, Cath. July 2, 1806. Aug. 10, 1806. Hein. and Carolina Christina. David Roth and Catharina.
 Krumrein, Adam Aug. 31, 1772. Dec. 27, 1772. Stephan and Catharina. Adam Roth and Susanna.
 Krumrein, Elizabeth April 24, 1780. July 31, 1780. Stephan and Catharina. George Sweinhard and Anna Maria.
 Krumrein, Joh. Heinrich Feb. 3, 1777. Mar. 2, 1777. Stephan and wife. George Schweinhart and Maria.
 Krumrein, Johannes June 24, 1764. July 29, 1764. Stephan and Catharina. Jacob Ebbly and Eva.
 Krumrein, Maria Magdalena Nov. 1, 1769. Dec. 25, 1769. Stephan and Catharina. Jacob Roth and Magdalena.
 Kubelberger, Elisabeth Mar- Dec. 18, 1750. April 8, 1751. Heinrich and Anna Maria. Elisabeth Betz.
 creth.
 Kugler, Anna Maria Sept. 15, 1756. Nov. 28, 1756. Michael and Anna Maria. John Ringer and wife.
 Kugler, Carls Feb. 15, 1754. Mar. 24, 1754. Michael and Anna Maria. Carls Beier and wife Elisabeth.
 Kugler, Catharina Jan. 7, 1759. April 1, 1759. Michael and Anna Maria. Samuel Bossert and wife.
 Kugler, Johannes Dec. 3, 1750. Mar. 17, 1751. Michael and Anna Maria. Johannes Ringer and wife.
 Kugler, Paul Oct. 15, 1748. Oct. 23, 1748. Michael and Anna Maria. Paul Linsenbiger and Agatha.
 Kugler, Rosina Nov. 24, 1745. Johan Michael and Anna Maria. Peter Jürger and Barbara.
 (b. 2 wks. ago)
 Kühler, Jesse Oct. 23, 1822. Feb. 4, 1823. James R. and Maria.
 Kuhn, Heinrich Sept. 11, 1760. Nov. 23, 1760. Friederich and Anna Maria. Heinrich Schaedler and wife.
 Kuhn, Johannes July 3, 1762. Aug. 1, 1762. Friederich and Anna Maria. Joh. Mayer and wife.
 Kühner, Elisabetha Sept. 23, 1754. Oct. 6, 1754. Wendel and Rosina Dorothea. Elisabeth Catharina Burckhart and Elisabeth Jack.
 Kümme!, Catharina Aug. 13, 1759. Sept. 16, 1759. Jacob and Dorothea. Catharine Bechtel.
 Kümme!, Elisabetha Mar. 14, 1754. May 5, 1754. Jacob and Dorothea. Daniel Newer and wife Elisabeth.
 Kümme!, Joh. Peter Dec. 22, 1757. Jan. 8, 1758. Jacob and Dorothea. Joh. Peter Bechtel and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Kümmel, Margareth Elisa-	Oct. 24, —	Sept. 21, 1755.	Jacob and Dorothea	Peter Bechtel and wife.
beth.				
Kunser, Anna Margareth	Mar. 17, 1765.	April 7, 1765.	Michael and Maria Magdalena.	Simon Burkert, Anna Margareth Egolf.
Kunstmann, Johann Chris-	May 23, 1748.	May 30, 1748.	August Heinrich and Hanna	Johann Jacob Loeser and Maria Margareth instead of Christoph Raab.
Kurtz, Adam	Oct. 12, 1770.	Nov. 25, 1770.	Valentin and Catharina	Matthias Tachebach and Hanna.
Kurtz, Amelia	Nov. 18, 1772.	Feb. 19, 1773.	Michael and Frederica	Christian Zoller and Margaretha.
Kurtz, Christina Margaretha	Dec. 26, 1771.	April 19, 1772.	Christian and Eva Catharina.	Caspar —
Kurtz, Elisabeth	July 23, 1761.	Aug. 30, 1761.	Christian and Catharine	Elisabeth Kurtz.
Kurtz, George Michael	Aug. 16, 1788.	Nov. 9, 1788.	Michael and Frederica	John Binder and Elisabetha.
Kurtz, Joh. Heinrich	July 3, 1759.	Aug. 5, 1759.	Christian and Catharine	Henrich Heilig and Elisabeth Kurtz.
Kurtz, Jörg Adam	Sept. 7, 1766.	Oct. 26, 1766.	Christian and Eva Catharina	George Braun and wife.
Kurtz, Joh. Heinrich	Oct. 10, 1763.	Nov. 6, 1763.	Christian and Catharine	Elisabeth Sell.
Kurtz, Maria Catharina	Jan. 27, 1767.	April 20, 1767.	Michael and Frederica	Moses Binder and Hanna.
Kurtz, Maria Barbara	Sept. 2, 1779.	Oct. 24, 1779.	Michael and Frederica	Adam Bartman and Anna Barbara.
Kurtz, Salome	Sept. 12, 1785.	Nov. 9, 1788.	Michael and wife Frederica	Jacob Bickel and wife Elisabeth.
Kurtz, Sophia Margaretha	Oct. 23, 1770.	Feb. 15, 1771.	Michael and Friderica	Christian Zoller and Margaretha.
Kurtz, Susanna	Mar. 1, 1782.	May 19, 1782.	Michael and Friderica	Jacob Bender and wife Susanna.
Kurz, Anna	Oct. 20, 1812.	Valentin and Elisabeth	Henrich Adams and Maria.	
Kurz, Anna	Oct. 20, 1816.	Feb. 17, 1817.	Valentine and Elisabeth	Henrich Adams and Maria.
Kurz, An. Margaretha	Dec. 4, 1776.	April 6, 1777.	Christian and wife	Mathias Hinterleiter and Anna Margareth.
Kurz, Anna Maria	Mar. 29, 1778.	April 19, 1778.	Valentin and Catharina	Henrich Neuman and wife.
Kurz, Catharina	May 1, 1799.	May 26, 1799.	Valentin and Elisabeth	Valentin Kurz, Sen., wife Catharina.
Kurz, Charlotte	June 9, 1820.	Aug. 31, 1820.	John and Barbara	Adam Yoerger and Margaretha.
Kurz, Charlotte	April 15, —	1822.	Michael and Maria	Parents.
Kurz, David	Mar. 3, 1803.	July 3, 1803.	Valentin and Elisabeth	Joh. Adam Müller and Barbara.
Kurz, Esther	Jan. 17, 1820.	—	1820.	Michael and Maria.
Kurz, Friederica	Sept. 26, 1816.	Nov. 24, 1816.	Mathias and Sarah	Michael Albrecht and Sarah.
Kurz, Isac	Oct. 30, 1817.	Mar. 1, 1818.	Michael and Maria	Adam Yoerger and Margaretha.
Kurz, Jacob	July 20, 1810.	Feb. 20, 1811.	Valent. and Elisabeth	Jacob Krauss and Elisabeth.
Kurz, Johannes	Mar. 19, 1777.	June 22, 1777.	Michael and Frederica	Martin Zinsendörfer and Anna.

- Kurz, Margaret Elisabeth. . . July 26, 1776. . . Aug. 11, 1776. . . Valentin and Catharina. Johannes Miller and Margaretha.
 Kurz, Margaretha Mar. 6, 1803. . . May 22, 1803. . . John and Hanna. Michael Kurz and Friederica.
 Kurz, Maria Jan. 14, 1801. . . Feb. 15, 1801. . . Valentin and wife. Elisabeth Douglass.
 Kurz, Maria April 8, 1811. . . ——— 1811. Johan and Hanna. Jacob Brendlinger and Maria.
 Kurz, Maria Friederica Feb. 2, 1775. . . April 16, 1775. . . Michael and Friederica. Anna Maria Bender.
 Kurz, Maria Magdalena July 20, 1774. . . Jan. 8, 1775. . . Christian and Eva Catharina. . . Maria Magdalena Gebhard.
 Kurz, Michael Aug. 23, 1824. . . Nov. 14, 1824. . . Michael and Maria. Jacob Brendlinger and Maria.
 Kurz, Philipp Dec. 28, 1805. . . Jan. 8, 1806. . . Philipp Derr and Elisabeth KurzValentin Kurz and wife.
 (Illegitimate.)
 Kurz, Samuel Oct. 13, 1805. . . Feb. 23, 1806. . . Jonas and Hanna. George Schmidt and Catharina.
 Kurz, Sara Oct. 20, 1805. . . Jan. 8, 1806. . . Valentin, Jr., and Elisabeth. Maria Vogel.
 Kurz, Solomon Feb. 29, 1816. . . June 23, 1816. . . Michael and Maria. George Neiss and Catharina.
 Kurz, Sophia Aug. 26, 1779. . . Oct. 10, 1779. . . Peter and Margareth. Friederick Miller and Anna Maria.
 Kurz, Susanna Jan. 13, 1808. . . ——— 1808. Valentin and wife. Adam Gebhard and wife.
 Kurz, Valentin May 1, 1774. . . June 12, 1774. . . Valentin and Catharina. Valentin Stichter and Eva.
 Kuser, Jacob Nov. 27, 1754. . . April 20, 1755. . . Michael and Maria Sibilla. Jacob Baumann and wife.
 Kuser, Johannes Dec. 5, 1780. . . June 3, 1781. . . Michael and Susanna. Joh. Sassemanshause, Elisabeth Gilbert.
 Kuser, Michael Jan. 5, 1784. . . May 30, 1784. . . Michael and Susanna. Michael Joerger and wife Margaretha.
 Lachman, Johannes Feb. 5, 1823. . . June 1, 1823. . . Joseph and Maria. Johannes Lachman and Christina Schwenk.
 Lachmann, Jacob Dec. 1, 1817. . . Feb. 1, 1818. . . Joseph and Maria. Jacob Stichter and Catharine.
 Lachmund, Anna Maria Mar. 10, 1778. . . Mar. 13, 1778. . . Nicholas and Catharina. Peter Kerner and wife.
 Lachmund, Barbara Oct. 23, 1773. . . Nov. 28, 1773. . . Joh. Nicholas and Catharina. . . Barbara Kerner.
 Lachmund, Catharina Dec. 1, 1775. . . Jan. 7, 1776. . . Nicolaus and Catharina. Andreas Görger and Catharina Neumann.
 Lachmund, Catharina Elisa- Aug. 11, 1779. . . Sept. 10, 1779. . . Job. Nicholas and Catharina. . . Valentin Kurtz and Catharina. beth.
 Lachmund, Elisabeth Sept. 23, 1813. . . Nov. 25, 1813. . . Nicolaus and Mar. Cath. Parents.
 Lachmund, George Sept. 26, 1816. . . Nov. 24, 1816. . . Joseph and Maria. George Beiteman and Catharina.
 Lachmund, George Fried- Oct. 3, 1771. . . Oct. 30, 1771. . . Nicolaus and Catharina. Peter Kerner and Anna Maria. erich.
 Lachmund, Regina Oct. 26, 1784. . . Feb. 20, 1785. . . Johan Nicolaus and Catharina. . . The parents.
 Lachmund, Sarah Mar. 15, 1790. . . May 9, 1790. . . Matthijs and Catharina. Conrad Newman and wife Catharina.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Lamb, Anna	1755	Aug. 4, 1755	Johannes and Anna	Balthasar Füller and wife Anna.
Lamp, Joh. Georg	June 23, 1763	Aug. 13, 1763	Johannes and Anna	Joh. Georg Kresh and wife.
Land, Friederich	Oct. 21, 1783	Sept. 5, 1784	Shadrack and Margaretha	Matthias Lachmann, single.
Landes, Debora	Aug. 13, 1796	Sept. 18, 1796	Martin and Magdalena	Conrad Yoerger and wife Debora.
Landes, Friederich	Feb. 15, 1799	Mar. 5, 1799	Martin and Magdalena	Friederich Schienlin and Elisabeth.
Landes, Magdalena	Oct. 20, 1806	Dec. 22, 1806	Martin and Magdalena	Andreas Schienlin and wife.
Lang, Daniel	June 2, 1804	Aug. 12, 1804	Joh. and Maria	Johann George Jörger and Susanna.
Lang, Eva Rosina	June 2, 1747	Aug. 9, 1747	Theobald and Anna Maria	Stephenn Hauck and Eva Rosina.
Land, Joh. George	Sept. 28, 1766	Nov. 23, 1766	Peter and Catharina	Joh. George Dotterer and Catharina.
Lange, George	June 6, 1774	July 24, 1774	George and Barbara	Michael Albrecht and Elisabeth.
Lange, Jacob	July 31, 1772	Nov. 1, 1772	Peter and Catharina	Bernhard Danner and Magdalena.
Lange, Johannes	June 25, 1772	Aug. 23, 1772	George and Barbara	Johannes Kalb and Maria Elisabeth.
Lange, Peter	July 15, 1769	Sept. 10, 1769	Peter and Catharina	Theobald Lang and Anna Maria.
Langenbach, Catharina	Dec. 8, 1782	June 1, 1783	Conrad and Christina	Jacob Pickel and wife Elisabetha.
Langenbach, Lydia	June 14, 1822	Aug. 11, 1822	Jonas and Christina	Daniel Schmidt and Esther Helbart.
Langenbach, Maria Magd.	Dec. 25, 1800	Aug. 16, 1801	Conrad and Christina	Valentin Reiffschneider and Hanna.
Langenbach, Michael	Jan. 7, 1785	April 3, 1785	Conrad and Christina	Cetes Reichert and wife Magdalena.
Langebach, Samuel	Nov. 11, 1824	Feb. 19, 1825	Johannes and Christina	Michael Helbart and Elisabeth.
Lantes, Elisabetha	Sept. 28, 1796	April 30, 1797	Conrad and Christina	Adam Jörger and wife.
Lantes, Henrich	Nov. 6, 1792	April 7, 1793	Martin and Maria	Friederich Schoenly and Elisabetha.
Lantes, Martin	Sept. 27, 1794	Dec. 14, 1794	Martin and Magdalena	Heinrich Gilbert and wife Elisabeth.
Lantes, Rebecca	Aug. 14, 1814	Jan. 1, 1815	Peter and Susanna	Friederich Schoenly.
Lauer, Eva Maria	Feb. 16, 1770	April 16, 1770	Johannes and Dorothea	J. Schmidt and Els. Linsenbigler.
Lautenschlegler, Joh. Michael	Mar. 27, 1757	Oct. 19, 1758	Michael and Elisabeth	Kebner and Elisabeth.
Lautenschläger, Johann Peter	Nov. 6, 1755	Dec. 11, 1756	Joh. Michael and Elisabeth	Michael Fridle and wife.
Lautenschlegler, Joh. Thomas	Aug. 14, 1759	Nov. 11, 1759	Michael and Elisabeth	Peter Seiler, Refd., and ———.
Lay, Joh. Ludwig	July 6, 1762	Aug. 1, 1762	Caspar and Sophia	Joh. Thomas Beschhaar and Cath Elisabeth Bernharf, Refd.
Lean, Seatirn	Jan. 2, 1812	Arch. and Sophia	George Schaller and wife.
Legleder, Catharina Barbara	June 9, 1746	Aug. 11, 1746	Conrad and Maria Barbara	Conrad Voegly and Catharina.
				Johann Adam Linck and Catharina Barbara Kuntz.

- Lehman, Johann Henrich . . . Oct. 20, 1753. Joseph and Ursula Barbara. Henry Krebs and wife.
 Lehman, Maria Barbara . . . Sept. 22, 1756. Joseph and Barbara. Philip Wagoner and wife.
 Lehr, Ma. Catharina July 26, 1757. Joh. Adam and Ursula. Ma. Catha. Capes and Philip Rest.
 Lehr, Margareth Elisabeth. . . Aug. 29, 1758. Joh. Adam and Maria Ursula. Philip Molsberger (Catholic) and
 Margareth Elisabeth Reifschneider
 (Refd.).
- Lei, Joh. George Dec. 12, 1763. Jan. 15, 1764. Casper and Sophia. George Shaller and Barbara.
 Leier, Anna Maria Sept. 11, 1756. Nov. 14, 1756. Jacob and Margaretha. Melchior Schoener and wife A. Maria.
 Leier, Elisabetha April 17, 1765. May 26, 1765. Michael and Catharina. Stephan Krumrein and Catharina.
 Leier, Joh. Jacob June 22, 1759. Aug. 5, 1759. Jacob and Margareth. Melchior Schoener.
 Leier, Margaretha June 22, 1759. Aug. 5, 1759. Jacob and Margareth. Melchior Schoener.
 Leisz, Eva Catharina Sept. 11, 1766. Oct. 12, 1766. Johannes and Eva Barbara. Jacob Armbruster and Catharina.
 Lepold, Hanna Nov. 4, 1770. April 1, 1771. Johannes and Elisabeth. Andreas Schöner and Julian Reif-
 schneider.
- Lessig, Catharina April 19, 1772. May 31, 1772. Christian and Elisabeth. Johannes Dieter and wife Catharina.
 Lessig, Juliana Oct. 2, 1795. Dec. 27, 1795. Christian and Elisabeth. Georg Friederich Baydemann and wife
 Maria.
- Laesig, William July 15, 1793. Oct. 6, 1793. Christian and Elisabeth. William Gayer and wife Anna Maria.
 Levalet, Samuel Feb. 16, 1746. John and Elisabeth. Carl Bayer and Maria Elisabeth.
- (aged 5 mos.)
- Ley, Maria Elisabeth Aged 3 weeks. July 8, 1744. Matthias and ———. Veit Georger and wife.
 Ley, Maria Sophia Nov. 2, 1765. Dec. 1, 1765. Casper and Maria Sophia. George Schaller and Barbara.
 Libegut, Elisabeth Jan. 21, 1763. Sept. 3, 1763. Jacob and Christina. Michael Brand and wife.
 Liebegut, Magdalena Dec. 4, 1756. Mar. 20, 1757. Peter and Eva. Jacob Bauer and Magdalena Schnep.
 Liebigut, Maria Margareth. . . Sept. 3, 1763. Nov. 6, 1763. Peter and Eva. George Sneb and wife.
 Liebegut, Matthias Dec. 22, 1753. Dec. 31, 1753. Adam and Christina. Matthias Reichert and wife.
 Liebegut, Peter Mar. 3, 1759. April 29, 1759. Peter and Eva. George Schnep and wife.
 Liebegut, Peter Jan. 14, 1815. Jan. 29, 1819. Peter and Catharina. Parents.
 Lindermann, Magdalena . . . Oct. 4, 1794. Nov. 30, 1794. Conrad and Martha. Johannes Roscher and Magdalena.
 Lindermann, Margaretha . . . April 6, 1797. May 28, 1797. Conrad and Martha. Margaretha Pannebäcker.
 Lindermann, Peter Aug. 26, 1816. Feb. 11, 1817. Aron and Catharina. Peter Henrich and Elisabeth.
 Lindermann, Richard Feb. 15, 1800. Mar. 30, 1800. Conrad and Martha. Richard Becker and Anna Maria.
 Lindner, Nathan June 13, 1795. April 3, 1796. Dames and Magdalena. Henrich Freyer and wife Anna Maria.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Ling, Maria	Feb. —, 1752.	Mar. 2, 1752.	Adam and Elisabeth	Conrad ———.
Linck, Elisabeth	Mar. 4, 1752.	Adam and Elisabeth	Hans Müller and Maria Magdalene Linck.
Linsenbiegler, Abraham	Mar. 11, 1773.	April 14, 1773.	Paul and Anna Maria	Michael Schlonecker and wife.
Linschler, Anna Barbara	April 22, 1803.	July 31, 1803.	Abraham and ———	Adam Luckhard and Anna Barbara.
Linsenbiegler, Anna Cath.	Dec. 25, 1772.	April 4, 1773.	Daniel and Elisabeth	Catharina Frankenberger.
arina.				
Linsenbiegler, Anna Cath.	Oct. 20, 1825.	Dec. 11, 1825.	Henrich and Elisabeth	Michael Stoffelet and Catharina. arina.
Linsenbüchler, Anna Maria	Feb. 3, 1745.	Paul and Maria Agada	Michael Weickel and wife.
Linsenbiegler, Anna Maria	Jan. 30, 1776.	Feb. 15, 1776.	Jacob and Anna Maria	Anna Maria Linzenbiegler.
Linsbügler, Anna Maria	June 23, 1798.	Aug. 5, 1798.	Abraham and Christina	Paul Linsbügler and wife.
Linsenbiegler, Anna Maria	Mar. 2, 1812.	Paul and Elisabeth	Anna Maria Linsenbiegler.
Linsenbiegler, Benjamin	Jan. 12, 1809.	Aug. 22, 1809.	Ludwig and Elisabeth	Benjamin Markly and Hanna.
Linschler, Carl Friederich	April 4, 1805.	Jan. 22, 1806.	Ludwig and Elisabeth	Henrich Erb and Catharina.
Linsenbiegler, Daniel	Feb. 10, 1775.	July 23, 1775.	Daniel and Elisabeth. Parents.
Linsenbiegler, Daniel Eman.	June 10, 1813.	Henrich et uxor.	Michael Schweinhart and Christina. uel.
Linsenbiegler, Elisabeth	Oct. 21, 1777.	Nov. 23, 1777.	Paul and Anna Margareth	Michael Schlonecker and Anna Maria.
Linzenbiegler, Elisabeth	July 25, 1783.	Nov. 3, 1783.	Daniel and Elisabetha	Conrad Frankenberger and Elisabeth Neumann.
Linzenbügler, Elisabeth	Feb. 8, 1801.	Mar. 15, 1801.	Abraham and wife	Jacob Binder, Jr., and wife.
Linzenbügler, Elisabeth	Sept. 27, 1801.	May 9, 1802.	Ludewich and Elisabeth	Elisabeth Linzenbügler.
Lintzebiegler, Hanna	May 3, 1795.	Nov. 29, 1795.	Ludwig and Elisabeth	Benjamin Merckel, Esq., and wife Hanna.
Linzenbiegler, Henrich	July 30, 1782.	Aug. 4, 1782.	Dan. and Anna Elizabeth	Catharina Frankenberger.
			Noth Taufe.	
Linsenbiegler, Henrich	Mar. 27, 1786.	Same day.	Daniel and Elisabeth	Henrich Gilbert and wife Barbara. Noth taufe.
Linsenbügler, Johannes	June 25, 1777.	Oct. 12, 1777.	Daniel and Anna Elisabeth	Joh. Sackman and Catharina.
Linzenbiegler, Johannes	May 12, 1784.	June 13, 1784.	Paul and Anna Maria	George Voegely and wife Philippina.
Linzenbiegler, Joh. Jacob	Oct. 27, 1779.	Nov. —, 1782.	Dan. and Anna Elizabetha	Joh. Sackmann and wife Catharina.

- Linzenbiegler, Johann Lude- Oct. 4, 1770....April 4, 1773...Daniel and Elisabeth.....Catharina Frackenberger.
wig.
- Linsenbiegler, Johan Marcus.Jan. 31, 1811...Mar. 2, 1811...J. and Maria.....Johan Binder and Elisabeth.
- Linsenbiegler, Johann Paul. Sept. 4, 1747...Sept. 20, 1747...Paul and Maria Agatha.....Johann Paul Moser and Elisabeth.
- Linsenbichler, JonasMar. 27, 1808...May 8, 1808...Paul and Elisabeth.....John Binder and Elisabeth.
- Linsenbiegler, Magdalena ...April 25, 1788...May 26, 1788...Daniel and Elisabeth.....Peter Richard and wife Magdalena.
- Linsenbüchler, MariaAug. 31, 1806...May 31, 1807...Ludwig and wife.....Widow of David Gilbert.
- Linsenbiegler, Maria Christina Oct. 12, 1790...Oct. 20, 1790...Daniel and Elisabeth.....George Bucher and wife Maria Christina.
- Linsenbiegler, Maria Elisabeth May 10, 1820...June 4, 1820...Henrich and Elisabeth.....Jacob Bickel and Elisabeth.
- Lintzebiegler, Maria Mar- April 27, 1796...June 28, 1796...Abraham and Christina.....David Ioerger and wife Maria Margareth.
- Linsenbiegler, Maria Sarah. Jan. 31, 1815....April 9, 1815...Paul and Elisabeth.....Maria Stauer.
- Linsebiegler, Maria Margretha Dec. 29, 1789...Feb. 2, 1790...Paul and Anna Maria.....Dewald Yoerger and wife Maria Margretha.
- Linsenbiegler, MathildaOct. 28, 1817...Jan. 18, 1818...Henrich and Elisabeth.....Mattheus Gilbert and Hanna.
- Lindsbigler, PaulJuly 21, 1779...Aug.Paul and Anna Maria.....Parents.
- Linsenbiegler, PeterSept. 13, 1811...Nov. 3, 1811...Henrich and Elisabeth.....Peter Herbst and Elisabeth Liebenguth.
- Linzebichler, PeterOct. 1, 1805....Jan. 12, 1806...Abraham and Christina.....Heinrich Sassaman and Margaret.
- Linsebügler, RebeccaApril 20, 1799...Sept. 1, 1799...Ludwig and Elisabeth.....Maria Markley.
- Lindsbigler, SamuelOct. 21, 1781...Dec. 2, 1781...Paul and Anna Maria.....Michael Slonecker, Jr., and Susanna.
- Linsenbügler, SamuelJune 26, 1797...May 9, 1802...Ludewich and Elisabeth.....Parents.
- Linsenbiegler, SamuelMay 10, 1817...June 17, 1817...Paul and Elisabeth.....Samuel Linsenbiegler.
- Linsenbiegler, SamuelOct. 9, 1822...Dec. 15, 1822...Henrich and Elisabeth.....Daniel Bickel and Elisabeth.
- Linsenbiegler, SophiaSept. 5, 1810...Sept. 26, 1810...Henrich and Elisabeth.....Ludwig Linsenbighler and Elisabeth.
- Lippold, JohannesMar. 20, 1768...June 5, 1768...Johannes and Elisabeth.....Johannes Kalb and Catharine Reifschneider.
- Litsch, Maria ElisabethNov. 27, 1769...April 22, 1770...Nicolaus and Maria Elisabeth...Philipp Müller and Maria.
- Lober, Anna MariaAug. 31, 1752...Nov. 18, 1752...Peter and Catharina.....Jörg Michael Friederick and wife.
- Lober, CatharinaNov. 22, 1749...Dec. 26, 1749...Peter and Catharina.....Johannes Vogel and Barbara.
- Lober, RosinaFeb. 8, 1748...Mar. 13, 1748...Peter and Catharina.....Johannes Vogel.
- Loch, CatharinaMar. 18, 1803...July 31, 1803...Joh. and Catharina.....Jacob Loch and Maria Neidig.
- Loch, GeorgJune 17, 1799...Oct. 27, 1799...Joh. and Catharina.....George Meyer and Elisabeth.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Loch, Margaretha	June 30, 1798.	Jan. 20, 1799.	Joh. and Catharina.	Peter Loch and wife Eva.
Loeser, Anna Maria	Nov. 1, 1748.	Nov. 19, 1748.	Joh. Jacob and Maria	Marga-Anna Maria Mühlenberg and George Beck and Maria Eva.
Long	Aug. 16, 1761.	Oct. 11, 1761.	Daniel and Catharina.	Henry Buschman and wife Barbara.
Longs, Anna Maria	Jan. 15, 1762.	April 25, 1762.	Conrad and Anna Barbara.	Parents.
Long, Daniel	July 10, 1759.	Aug. 5, 1759.	Daniel and Catharina.	Jacob Schlitzer and wife.
Louis, Adam	July 10, 1749.	Sept. 10, 1749.	Friderich and Judit.	Adam Mayer and wife.
Lubbold, Sähra	Feb. —, 1763.	April 8, 1764.	Ludwig and Rebecca.	Johannes Baldi and Anna Maria Schaeffer.
Lude, Anna Maria	Mar. 5, 1775.	April 16, 1775.	Adam and Salome.	George Schweinhard and Maria.
Lude, Johannes	Aug. 8, 1772.	Nov. 1, 1772.	Adam and Salome.	Johannes Schweinhard and Anna Margareth Meirle.
Lude, Margareth	Nov. 7, 1770.	April 7, 1771.	Adam and Salome.	Henrich Reidenauer and Margareth Meyer.
Luttern, Wilhelm	Nov. 7, 1804.	Jan. 6, 1805.	Carl and Wilhelmina.	Parents.
Lutz, Anna Margaretha	(aged 5 wks.)	April 22, 1745.	Niclaus and —	Johann Georg Schaedel and Anna Margaretha Baumann.
Lutz, Johannes	Feb. 2, 1748.	April 10, 1748.	Georg and Maria Elenora.	George Free and Maria Susanna.
Mabary, Elisabeth	Dec. 22, 1745.	April 28, 1746.	Justinin and Anna.	Parents.
Mackarby, Catharina	Jan. 8, 1790.	Jan. 8, 1794.	Anthony Bitting and Margretha	John Schneider and wife Catharina. Mackarby.
(Illegitimate.)				
Mager, Anna Catharine	Nov. 15, 1757.	Dec. 25, 1757.	John and Maria Elisabeth.	Ernst Wilhelm Eilers.
Mager, Henrich Christian.	Jan. 26, 1756.	Feb. 23, 1756.	Joh. Gerhart and Maria Elisa-Henrich	Baumeister and Christian Diel. beth.
Major, Anna	April 9, 1794.	William and —	Catharina Schneider.
Major, Nancy McKayler	Dec. 22, 1776.	April 9, 1794.	William and —	Barbara Bickel.
Malsberger, Johann Jacob	Oct. 18, 1761.	Dec. 18, 1761.	Philip (Cathol.) and Catharina	Jacob Malsberger (Catholic) and Catharina Schoener.
Markley, Benjamin	June 18, 1815.	Sept. 28, 1815.	Jonas and Maria.	Benj. Markley and Hanna.
Markley, Hanna	Dec. 22, 1808.	Aug. 13, 1809.	Jona and Maria.	Benjamin Markley and Hanna.
Markley, Sarah	April 4, 1810.	April 22, 1810.	Jonas Markley and Magdalena.	Charles Connelly and Maria Burger.
Markly, Sophia	Dec. 30, 1822.	Feb. 3, 1823.	Andreas and Elisabeth.	Henrich Stadler and Elisabeth.

- Marolph, Maria Barbara .. Dec. 3, 1747... Rudolph and Wilhelmina.....Peter Iürger and Maria Barbara.
 Marställer, Catharina .. June 24, 1747... Aug. 23, 1747... Johann Peter and Catharina....Catharina Bastian.
 Marställer, Johann Michael. Oct. 25, 1749... Mar. 25, 1750... Peter and Catharina.....Michael Walther and Elisabetha.
 Marsteller, Susanna Elisabeth. Feb. 8, 1747... Feb. 22, 1747... Peter and Elisabeth.....Steinmetz and Susanna Seider.
 Martin, Elisabeth .. Sept. 8, 1769... Dec. 25, 1769... Peter and Catharine.....Nicolaus Kunzert and Elisabeth.
 März, Friederich .. Dec. 26, 1776... Jan. 24, 1778... Daniel and Susanna.....Parents.
 März, Reinhart .. Jan. 7, 1817... June 22, 1817... Daniel and Rebecca.....Heinrich Schmidt and Maria.
 Mauch, Maria Catharina .. Mar. 26, 1752... April 25, 1752... Tobias and Barbara.....Conrad Boehm and wife.
 Mauh, Rudolph .. Mar. 31, 1818... — 1818..... George and Sarah.....Peter Steltz and Susanna.
 Mathaus, Daniel .. Jan. 7, 1809... Aug. 22, 1809... Joh. and Cath.....Daniel Schwenk et uxor.
 Mathias, Henrietta .. Oct. 16, 1815... June 23, 1816... Christian and Maria.....Jacob Fuchs and Catharina.
 Mathis, Lidia .. Mar. 21, 1819... May 23, 1819... Abraham and Sarah.....Lidia Reifschneider.
 Mattes, Silas .. Aug. 30, 1824... May 15, 1825... Abraham and Sarah.....John Reifschneider.
 Maurer, Abraham .. Jan. 1, 1798... July 22, 1798... Abraham and Barbara.....Joh. Emmen and wife Elisabeth.
 Maurer, George .. Aug. 14, 1794... Nov. 2, 1794... Abrab. and Barbara.....Jacob Mecklein and Elisabeth.
 Maurer, Johann Adam .. Feb. 25, 1774... May 12, 1774... Balthasar and Margaretha....Adam Thieme and Margaretha.
 Maurer, Joh. Conrad .. May 18, 1766... Aug. 3, 1766... Conrad and Margaretha.....Parents.
 Maurer, Margaretha .. Jan. 11, 1771... Mar. 17, 1771... Balthasar and Margareth.....Heinrich Thieme and Margareth Decker.
 Maurer, Maria Elisabeth .. Sept. 6, 1747... Mar. 27, 1748... Michael and Anna Elisabeth...Martin Kalb and wife.
 Maurer, Maria Catarina .. Aged 3 weeks... June 2, 1745... Michael and Anna Elisabeth...Bernhard Renn and wife.
 Maurer, Peter .. Aug. 1, 1803... Sept. 18, 1803... Abraham and Barbara.....Parents.
 Maurer, Philipp .. Oct. 17, 1800... Nov. 30, 1800... Abraham and Barbara.....Philip Jacob Schmidt and wife.
 Maurer, Sophia Clementina. Nov. 3, 1817... Jan. 5, 1818... Christian Wm. and Sophia.....Parents.
 Maurer, Susanna .. Feb. 19, 1765... April 21, 1765... Conrad and Anna Margareth...Anna Margareth Lend.
 May, Adam .. Oct. 23, 1769... Jan. 28, 1770... Christian and Anna Maria....Adam Liebegut and wife.
 Maybury, James .. May 14, 1811... July 25, 1811... Samuel and Elisabeth.....Andr. Stalp and Margaretha.
 Mayberry, Joseph .. Sept. 27, 1764... Mar. 10, 1765... Richerd and Jean.....Parents.
 Maybury, Carl .. Oct. 28, 1815... May 21, 1817... Samuel and Elisabeth.....Parents.
 Maybury, John .. April 10, 1813..... Samuel and Elisabeth.....George Schmidt and Catharine.
 Maybury, Joseph .. Mar. 22, 1821... July 13, 1823... Samuel and Elisabeth.....Anna Roshong.
 Maybury, Josua .. Dec. 11, 1818... July 13, 1823... Samuel and Elisabeth.....Sally Boltten.
 Maybury, Maria .. Mar. 22, 1807... Nov. 15, 1807... Peter and Elisabeth.....Johannes Moyer and Maria.
 Maybury, Samuel .. June 7, 1824... Aug. 8, 1824... Samuel and Elisabeth.....Samuel Lachman and Magd. Kalb.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Mayer, Abraham	Oct. 27, 1824...	May 14, 1825...	Daniel and Catharina	Parents.
Mayer, Anna Elisabeth	Mar. 3, 1750...	April 8, 1750...	Adam and Eva Catharine	Martin Dachebach and wife and Mathias Tayer and wife.
Mayer, Anna Maria	Mar., —	June 15, 1765...	Michael and Eva	Johannes Buchter and wife.
Mayer, Catharina	July 20, 1803...	Aug. 14, 1803...	Joh. and Maria	Heinrich Weiler and Maria Seifried.
Mayer, Catharine Elisabeth	Jan. 27, 1763...	April 11, 1763...	Michael and Eva	Johannes Buchter and wife.
Mayer, Elisabeth	May 18, 1803...	June 16, 1804...	Heinrich and Susanna	Daniel Steinmetz and Elisabeth Lindermuth.
Mayer, Isaac
Mayer, Jacob	Aug. 26, 1798...	Oct. 28, 1798...	Isaac and Elisabeth	Conrad Yaeger and Catharina.
Mayer, Michael	Sept. 30, 1747...	Oct. 25, 1747...	Joh. Adam and Eva	Catharina Michael Christ. and Maria Elisabeth.
Mayer, Valentin	Dec. 1, 1764...	April 21, 1765...	Herman and Attilia	Valentin Gertner and Magdalena.
Meckel, Christophel
Meckle, Johann George	Mar. 23, 1770...	April 16, 1770...	Johan and Catharina	The parents.
Meckel, Maria Catharina	Born 8 wks. ago	Nov. 24, 1745...	Johan Christophel and Maria Hans Nicolas	Pick and Maria Catharina.
Meckel, Rosina	Aug. 30, 1749...	April 22, 1750...	Johan Christophel and Maria Margaret	Meckel, widow.
Mecklin, Anna Catharine	Feb. 16, 1766...	Mar. 10, 1766...	Johann George and Anna Cath-Philip	Voor and Anna Margareth.
Mecklin, Anna Margareth	Nov. 21, 1767...	Dec. 6, 1767...	Johann George and Anna Cath-Philip	Voor and Anna Margareth.
Mecklein, Anna Margareth	Oct. 6, 1795...	Mar. 20, 1796...	Philipp and Margaretha	Jacob Mecklein and wife Elisabeth.
Mecklein, Anna Maria	Aug. 16, 1797...	Dec. 25, 1797...	Philipp and Anna Margaretha	Anna Maria Shuller.
Mecklein, Catharina	Sept. 10, 1798...	Nov. 10, 1799...	Philipp and Anna Margaretha	Joh. Edelmann and wife Magdalena.
Mecklein, Elisabeth	Aug. 11, 1787...	Sept. 9, 1787...	Philipp and Anna Margaretha	Philipp Jacob Smith and wife Margretha.
Mecklein, George Adam	Sept. 12, 1790...	Nov. 21, 1790...	Philip and Margretha	Adam Zern and wife Catharina.
Mecklein, Joh. Conrad	Nov. 26, 1788...	Dec. 23, 1788...	Philipp and Margretha	J. Conrad Gäyer and Sophia Marg-Smith.
Mecklein, Joh. George	July 1, 1764...	July 29, 1764...	Joh. George and Catharina	Joh. Mecklein, Barbara,

- Mecklein, Joh. Philip Feb. 23, 1763... Mar. 13, 1763... Joh. George and Catharina..... Joh. Philip Fack and wife.
 Mecklein, Susanna Marga-Mar. 19, 1786... April 17, 1786.. Philipp and Anna Margaretha.. Abraham Zern and Susanna Barbara
 retha. Schmidt (single).
 Mecklein, Tobias April 23, 1792... May 27, 1792... Philipp and Anna Margretha.. Tobias Borkert and wife Sarah.
 Meier, Anna Maria Mar. 1, 1773... May 30, 1773... Caspar and Catharina..... Jacob Ende and wife.
 Meier, Elisabeth Jan. 27, 1769... June 12, 1774... Caspar and Catharina.....
 Meier, Heinrich Mar. 11, 1768... May 22, 1768... Hermann and Ottilge..... Joh. Nicolas Meier and Catharine.
 Meier, Jacob Mar. 11, 1768... May 22, 1768... Hermann and Ottilge..... Benedict Müntzer and wife.
 Meier, Martin Dec. 20, 1770... June 12, 1774... Casper and Catharina..... Martin Barth and Elisabeth Hermel.
 Meier, Salome Mar. 3, 1775... May 14, 1775... Casper and Catharina..... Jacob Ende and wife.
 Mekel, Rosina Nov. 12, 1747... April 10, 1748... Christoph and Maria Elisabeth.. Joh. Nicol. Pick and Maria Catharina.
 Menker, Maria Magdalena. Mar. 19, 1746... April 28, 1746.. Heinrich and Elisabeth..... Johannes Wendel Hill and Anna Bar-
 bara.
 Merceels, Joh. Adam April 16, 1758.. Joh: Adam and Dorothea..... Michael Slunecker and wife.
 Merckle, Hanna Dec. 1, 1781.
 Mercklay, Margareth Aug. 19, 1807... ——— 1807..... Margaretha Fried.
 Mercklay, Maria Jan. 16, 1806... May 18, 1806... Jonas and Maria..... Benjamin Markklay and Hanna.
 Mercklay, Maria Sept. 23, 1807... Jan. 8, 1808... John and wife..... Parents.
 Merckley, Benjamin Sept. 7, 1800... June 21, 1801... Johannes and Elisabeth..... Benjamin Merckley and wife Hanna.
 Mertz, Johan Cunrath Nov. 2, 1763... Feb. 5, 1764... Daniel and Susanna..... Fridring Bingenmann and Maria.
 Metz, Anna Maria April 12, 1770... May 6, 1770... ——— and Catharina..... Anna Maria Bender.
 Metz, Elisabeth Sept. 11, 1772... Oct. 18, 1772... Conrad and Catharina..... Moses Bender.
 Metz, Jacob Jan. 13, 1781... April 16, 1781... Conrad and Catharina..... Jacob Geyer and wife, Anna Maria
 Bender.
 Metz, Johannes July 1, 1775... Aug. 20, 1775... Conrad and Catharina..... Moses Bender and Anna.
 Metz, Johannes Mar. 26, 1815..... Johannes and Maria..... Henrich Schuhmann and Cath. Schmidt.
 Metz, John Mar. 26, 1814... May 29, 1814... John and Mary..... Henrich Schuman and Cath. Schmidt.
 Metzger, Anna Dec. 2, 1790... Sept. 28, 1794... Friederich and Anna..... The father.
 Metzger, Catharina May 10, 1783... Sept. 28, 1794... Friederich and Anna..... The father alone because the mother
 not yet confirmed.
 Metzger, Christian Mar. 23, 1795... Dec. 19, 1797... Friederich and Anna..... Parents.
 Metzger, Daniel Oct. 19, 1784... Sept. 28, 1794... Friederich and Anna..... The father.
 Metzger, Friederich July 24, 1788... Sept. 28, 1794... Friederich and Anna..... The father.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Metzger, Johannes	Nov. 23, 1786.	Sept. 28, 1794.	Friederich and Anna.	The father.
Metzger, Veronica	Nov. 18, 1797.	Dec. 19, 1797.	Friederich and Anna.	Parents.
Meyer, Catharina	April 3, 1795.	May 31, 1795.	Isaac and Elisabeth.	Stophel Zuber and wife Esther.
Meyer, Catharina	Sept. 20, 1818.	May 23, 1819.	Daniel and Catharina.	Johannes Markly and Elisabeth.
Meyer, Daniel	Mar. 13, 1824.	May 3, 1824.	Jacob and Hanna.	Daniel Miller and Anna Maria.
Meyer, Elisabeth	Nov. 10, 1825.	Dec. 23, 1825.	Jacob and Hanna.	Elisabeth Meyer.
Meyer, Georg Frederich	Aug. 20, 1748.	Sept. 18, 1748.	Frederich and Juliana Catharina	Georg Schweinhardt and Margareth Elisabeth Trump, widow.
Meyer, Henrich	April 25, 1749.	May 6, 1749.	Adam and Anna Maria	Marga-Henrich Melchior Mühlenberg.
Meyer, Jacob Friederick	Aug. 7, 1753.	Aug. 26, 1753.	Adam and Eva Catharina.	Friederich Snider, Jacob Reder and Margareth Schleicher.
Meyer, Jesajas	Nov. 11, 1821.	April 21, 1822.	Daniel and Catharina.	Wilhelm Miller and Sarah Christmann.
Meyer, Jesse	June 18, 1779.	Aug. 15, 1779.	Henry and Margareth.	John Stophelet and Elisabeth.
Meyer, Joseph	June 10, 1820.	— 1820.	Daniel and Cath.	Parents.
Meyer, Judith	Aug. 12, 1818.	Oct. 17, 1818.	George and Maria.	Michael Dress and Elisabeth.
Meyer, Maria Barbara	April 28, 1745.	Freiderich	(aged 3 wks.)	M. Bullinger and youngest daughter of L. Schweinhardt.
Mickin, James	Aged 6 mos.	Feb. 16, 1746.	William and Maria.	Michael Weygel and Anna Elizabeth.
Mill, Johann Henrich	Feb. 26, 1744.	Mar. 5, 1744.	Johann Jürg and —	Johann Henrich Schmidt and wife.
Miller, Adam	July 7, 1752.	July 19, 1752.	Adam and Saloma.	Adam Miller and Barbara Bayer.
Miller, Anna Barbara	Sept. 19, 1751.	Oct. 27, 1751.	Joh. Adam and Magdalena.	Christian Eberhart and wife.
Miller, Anna Maria	Jan. —, 1779.	Feb. 28, 1779.	Friederich and Anna Maria.	Parents.
Miller, Anna Maria	Oct. 28, 1776.	Feb. 7, 1777.	Nicolaus and Catharina.	Johannes Pfatt and Anna Maria.
Miller, Augustus Geishainer.	Nov. 7, 1815.	Dec. 28, 1815.	Rev. Jacob and Anna Maria.	Adam Beysher and Catharina.
Miller, Barbara	Jan. 2, 1758.	Mar. 19, 1758.	Adam and Magdalena.	Martin Glass and wife.
Miller, Catharina	Mar. 2, 1762.	April 25, 1762.	Martin and Anna Maria.	Hans Martin Lebolt and Catharine Wambolt.
Miller, Catharina Elisabeth.	Nov. 20, 1764.	Dec. 25, 1764.	Jacob and Elisabeth.	Philip Miller and Catharine Merckel.
Miller, Christina	Jan. 9, 1774.	May 23, 1774.	Jacob and Margaretha.	Friederich Weiss and Christina.
Miller, David	Sept. 7, 1809.	Nov. 19, 1809.	Adam and Barbara.	Matthias Gilbert and Hanna.
Miller, Elisabeth	Jan. 22, 1823.	May 17, 1823.	Conrad and Margaretha.	Elisabeth Bickel, widow.

- Miller, Emma Naida April 15, 1819. — 1819.....Rev. Jacob and Anna Maria... Jacob Miller and Hannah.
 Miller, Ephraim Augustus... May 1, 1815... June 11, 1815... George and Salome.....Fr. Beiteman and Maria.
 Miller, Eva Catharine July 7, 1750... George Adam and Christina.....Johannes Reifschneider and wife.
 Miller, Ferdinand May 5, 1814... George and Wilhelmina.....Rev. Jacob Miller and wife Anna Maria.
 Miller, Friederich Nov. 25, 1759... May 25, 1760... Antony and Anna Catharina Fredric.
 Miller, Friederich Wilhelm. Mar. 3, 1814... Mar. 21, 1814... Rev. Jacob Miller and AnnaRevd. Fr. Wm. Geisenhainer and Anna Maria.
 Miller, George Friederich... June 15, 1814... Aug. 7, 1814... Daniel and Cath.....George Seefried and Anna Maria.
 Miller, George Friederich... April 26, 1824... May 10, 1824... George and Sarah.....Peter Hauberger and wife Christina.
 Miller, Henrich Mar. 11, 1813... July 12, 1813... Henrich and Sarah.....Daniel Schwenk and Maria.
 Miller, Jacob April 15, 1775... Aug. 20, 1775... Nicolaus and Catharina.....Jacob Kiele and Rosina Bucherd.
 Miller, Joh. George Mar. 12, 1762... Nov. 6, 1763... Antony and Christina.....George Lorens Haertlein and Elisabeth Bauman.
 Miller, Joh. Jacob Feb. 11, 1765... June 15, 1765... Martin and Anna Maria.....Joh. Martin Lubold and Catharine Wambold.
 Miller, Joh. Martin July 11, 1763... Aug. 28, 1763... Martin and Anna Maria.....Joh. Martin Lubold and Catharine Wambold.
 Miller, Johanna Feb. —, 1751... Sept. 29, 1751... Nicolas and Elisabeth.....Johannes Jörger and Johanna Keppler.
 Miller, Johannes Sept. 16, 1755... Nov. 2, 1755... Henrich, Sussanna Margareth... Parents.
 Miller, Johannes May 7, 1776... Aug. 4, 1776... Nicolaus and Maria.....Johannes Schmid and Elisabeth, grand-parents.
 Miller, Lucian Geisenhainer Nov. 7, 1815... Dec. 28, 1815... Rev. Jacob and Anna Maria... Samuel Schoch and Carolina.
 Miller, Margaretha Jan. 31, 1818... May 24, 1818... Michael and Maria.....Daniel Miller and Catharina.
 Miller, Maria Elisabeth ... Dec. 5, 1755... Feb. 22, 1756... Adam and Magdalena.....Sara Hubeli.
 Miller, Maria Elisabeth ... May 16, 1758... June 25, 1758... Antony and Catharina.....Maria Elisabeth Noll.
 Miller, Maria Magdalena... Mar. —, 1753... Aug. 26, 1753... Nicolas and wife.....Johannes Jörger and Catharine Keppler.
 Miller, Maria Saloma Nov. 23, 1753... Dec. 25, 1753... Hans Adam and Magdalena.....Hans Adam Miller and Sagra Hubele.
 Miller, Nicolaus Sept. 7, 1769... Jan. 1, 1770... Jacob and wife.....Johannes Jörger and Catharina Ickes.
 Miller, Peter Franklin April 26, 1824... May 10, 1824... George and Sarah.....Peter Miller and Elizabeth.
 Miller, Philipp Henrich ... April 8, 1775... May 14, 1775... Friederich and Anna Maria... Philipp Henrich Müller and Catharine Schmied.
 Miller, Susanna Sophia ... Feb. 9, 1773... Mar. 9, 1773... Friederich and A. Maria.....Johann Philipp Müller and Susanna Sophia.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Miller, Wilhelm	Nov. 2, 1823	Feb. 9, 1824	John and Maria	Mathias Kurz and Sarah.
Milz, Georg	Nov. 29, 1806	April 19, 1807	Johannes and Margaretha	Georg Boyer and Magdalena.
Milz, Maria Magdalena	Feb. 28, 1805	April 7, 1805	Johannes and Margaretha	David Zerle and Magdalena.
Minz, Anna Catharina	Mar. 14, 1775	April 15, 1775	Benedict and Catharina	Jost Bitting and wife.
Minz, Elisabeth	Oct. 22, 1767	Nov. 22, 1767	Benedict and Catharina	Parents.
Minz, Sophia	July 17, 1769	Aug. 13, 1769	Benedict and Catharina	Parents.
Missemer, Anna Maria	Jan. 16, 1764	April 22, 1764	Peter and Margaret	Henrich Deringer and Anna Maria.
Missemer, Benjamin	Jan. 19, 1764	Oct. 7, 1764	Casemer and Margaretha	Parents.
Missemer, Elisabeth	Oct. —, 1761	April 11, 1762	Casemer and Margaretha	Elisabeth Brand, Refd.
Missemer, Friederich	Feb. 23, 1766	April 13, 1766	Casemer and Margaretha	Parents.
Missemer, Johannes	May 15, 1764	April 22, 1764	Peter and Margareth	Henrich Deringer and Anna Maria.
Missemer, Joh. George	Nov. 9, 1777	Nov. 9, 1777	Casimer and Margareth	George Erhardt and Catharina.
Missemer, Magdalena	Sept. 30, 1777	June 21, 1778	Johannes and Elisabeth	Hermannus Jost and Magdalena.
Missemer, Maria Catharina	April 27, 1759	June 4, 1759	Casemer and Margareth	Martin Noll and wife.
Möhr, Adam	Jan. 1, 1752	Feb. 16, 1752	Conrad and —	The father.
Möhr, Anna Maria	July 18, 1806	Aug. 2, 1806	Jacob and Elisabeth	Parents.
Möhr, Conrad	Jan. 29, 1732	Feb. 16, 1732	Conrad and Margaretha	The father and his brother.
Möhr, Elisabeth	April 22, 1758	June 25, 1758	Conrad and Maria Margareth	Michael Walter and wife.
Möhr, Elisabeth	Jan. 8, 1796	Jan. 24, 1796	Iacob and Elisabeth	Elisabeth Erny.
Möhr, Johannes	May 14, 1748	June 19, 1748	Conrad and Margaretha	Johannes Schultz and Elisabeth.
Morckel, Magdalena	Aged 4 weeks	May 28, 1745	Jacob and Barbara	Magdalena Conrad and Jurg Andreas Schweinhard.
More, Johann Jacob	May 30, 1754	July 28, 1754	Conrad and Margareth	Joh. Jacob Dengler and wife.
Moser, Catharina	Jan. 4, 1781	May 20, 1781	Johannes and Hanna	Jacob Egelt and Catharine Schneider.
Moser, Christian	April 16, 1767	May 24, 1767	Lorentz and Maria Elisabeth	Christian Lehman and Margareth Diller.
Moser, Christina	Dec. 9, 1766	Jan. 13, 1767	Paul and Eva	Johannes Go—— and Christina.
Moser, Emanuel	Aug. 21, 1764	Aug. 26, 1764	Michael and Anna Maria	Emanuel Pfeiffer and wife.
Moser, Jacob	(aged 2 yrs.)	July 3, 1768	Christian and Susanna	Nicolas Beringer and Salome.
Moser, Johannes	July 3, 1748	June 16, 1749	Bastian and Susanna	Johannes Schneider and Catharine Dier.
Moser, Johannes	Feb. 2, 1756	Mar. 7, 1756	Paulus and Maria Eva	Magdalena Krumrein and Eva Barbara Krumrein.

- Moser, Joh. Adam Nov. 28, 1746.. Paul and Elisabeth. Georg. Beck.
 Moser, Joh. Christian Feb. 10, 1758.. Christian and A. Maria. Joh. George Schedler and wife.
 Moser, Joh. George Feb. 25, 1760.. Sebastian and Susanna. Joh. George Drey and Catharine Krumrein.
 Moser, Levina April 4, 1818. George and Anna Maria. Jacob Mecklin and Cath.
 Moser, Maria April 13, 1768.. Peter and Margareth. Anna Maria Moser.
 Moser, Paulus June 5, 1763.. Sebastian and Susanna. Paulus Moser and Eva.
 Moser, Tobias Feb. 26, 1763.. Paul and Eva. Tobias Schall and wife.
 Moser, Mina Catharina ... Sept. 27, 1756.. Nov. 14, 1756.. Johannes and Anna. Casper Singhass and wife.
 Muehler, Johannes Bernhart Jan. 24, 1755.. Jan. 26, 1755.. Johannes and Anna Barbara... Johann Bernhard Gilbert and wife.
 Mühlhan, Catharina June 12, 1773.. July 25, 1773.. Heinrich and Margaretha. Peter Schoener and wife.
 Müllhan, Elisabeth Jan. 1, 1765.. Feb. 10, 1765.. Heinrich and Margaret. Jacob Gehringer and Elisabeth.
 Müllhan, Johann Henrich.. Dec. 2, 1770.. Feb. 24, 1771.. Heinrich and Margaret. Henrich Fuchs and Anna Maria.
 Mühlenberg, Susanna Elisa- Oct. 26, 1779.. Nov. 16, 1779.. Henrich, Pastor of this Cong, Grandparents, Philip Hall and Susanna beth. Cath. and Elis. Schulz.
 Mühlhoff, Johannes Mar. 8, 1802.. Aug. 29, 1802.. Johannes and Catharina. Joh. Dotterer and Maria.
 Müller, Anna Maria Jan. 1, 1749.. May 15, 1749.. Johan. Nicol. and Elisabeth. Catharina, wife of Andreas Kebner.
 Müller, Elisabeth Sept. 21, 1803.. Nov. 20, 1803.. Daniel and Anna Maria. Isaac Moyer and Elisabeth.
 Müller, Hanna Aug. 10, 1803.. Jan. 7, 1804.. Peter and Maria. Adam Wartman and Elisabeth.
 Müller, Hanna May 29, 1813.. Nov. 11, 1816.. Henrich and Hanna. Parents.
 Müller, Jacob Oct. 12, 1812.. Nov. 11, 1816.. Henrich and Hanna. Parents.
 Müller, Johannes Oct. 23, 1799.. June 22, 1800.. Philipp and Catharina. Peter Müller and Christina.
 Müller, Johann Peter Jan. 17, 1803.. July 14, 1803.. Adam and Barbara. John Peter Müller and Christina.
 Müller, Johann Philip Aug. 15, 1745.. Sept. 8, 1745.. Johannes and Anna Maria. Jacob Krauss, Refd., and wife Rosina.
 Müller, Margaretha April 29, 1816.. Nov. 11, 1816.. Henrich and Hanna. Parents.
 Müller, Susanna Feb. 25, 1795.. July 5, 1795.. Henrich and wife Saara. Michael Gaukler and Susanna Kühler.
 Müller, Wilhelm Jan. 16, 1802.. June 6, 1802.. Philipp and Catharina. Adam Müller and Barbara.
 Müntz, Benedict Sept. 7, 1748.. April 9, 1749.. Benedict and Schöna Elisabeth. Parents.
 Muthhart, Johann Friederick. Nov. 4, 1746.. Nov. 30, 1746.. Friederick and Maria Barbara. Joh. Bayer and Friederich Majer.
 Nagel, Anna Elisabeth April 3, 1759.. June 4, 1759.. Christian and Catharina. Georg Nagel.
 Nagel, Johann Henrich Mar. 18, 1756.. May 16, 1756.. Joh: Christian and Catharina Joh. Henrich Sackman and wife. Margareth.
 Nagel, Joh. Ludwig June 13, 1764.. July 29, 1764.. Christian and Catharina. Ludwig Bickel and Barbara.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Nagel, Johannes Dec. 29, 1753.	Jan. 13, 1754.	Christian and Catharina	Mar-Johannes Fasmäyer and wife.
Nährman, Catharina Aug. 2, 1748.	Sept. 29, 1748.	Philip and Catharina Parents.
Neidig, Anna Margaretha	.. Dec. 15, 1783.	April 12, 1784.	Leonhard and Margaretha Heinrich Erb and wife Catharina.
Neidig, Anna Maria June 2, 1798.	Oct. 17, 1798.	Joh. and Elisabeth. Leonhard Grisinger and wife.
Neidig, Catharina Sept. 10, 1805.	Nov. 10, 1805.	Michael and Elisabeth Johannes Loch and Catharina.
Neidig, Elisabeth Dec. 11, 1801.	Jan. 3, 1802.	Michael and Elisabeth Elisabeth, widow of Bernhart Gilbert.
Neidig, Elisabetha Aug. 25, 1788.	Nov. 9, 1788.	Leonhard and Margaretha Peter Münner and wife Anna Margretha.
Neidig, Jacob Dec. 15, 1785.	April 17, 1786.	Leonhard and Anna Margaretha	Jacob Huber and wife Margaretha.
Neidig, Jacob Dec. 4, 1805.	April 7, 1806.	Adam and Maria Jacob Neidig and Cath. Burger.
Neidig, Joh. George Jan. 20, 1781.	May 20, 1781.	Leonhard and Margareth Leonard Dries and Margareth Walter.
Neidig, Maria Magdalena	.. July 28, 1803.	Oct. 9, 1803.	Michael and Elisabeth Leonhard Neidig and Elisabeth Gilbert.
Neidig, Michael June 18, 1771.	Oct. 20, 1771.	Leonhard and Margaretha Michael Huber and Christina Neidig.
Neidig, Sara Sept. 6, 1809.	Nov. 19, 1809.	Leonhart and Rebecca Parents.
Neidig, Susanna Mar. 4, 1816.	April 8, 1816.	Michael and Elisabeth George Gilbert and Susanna.
Neiss, Catharina Sept. 2, 1817.	Nov. 23, 1817.	Abraham and Elisabeth George Beitenmann and Catharina.
Neiss, Elisabeth Jan. 17, 1822.	Mar. 28, 1822.	Abraham and Elisabeth Parents.
Neiss, Jesaias April 2, 1824.	July 11, 1824.	Abraham and Elisabeth Parents.
Neis, Sara Sept. 24, 1798.	April 29, 1799.	Georg and Elisabeth The mother.
Neiss, Sarah Dec. 27, 1819.	June 5, 1820.	Abraham and Elisabeth George Sensendoerfer and Sarah.
Neiss, Wilhelm Oct. 17, 1815.	June 23, 1816.	Abraham and Elisabeth John Freyer and Maria Fillman.
Netz, Heinrich May 10, 1778.	July 5, 1778.	Andrew and Clara Henry Sechler and Anna Maria Bender.
Netz, Saranna Nov. 26, 1812.	Conrad and Catharina Parents.
Netz, Michael Nov. 13, 1783.	April 12, 1784.	Johannes and Maria Thomas Schmidt and wife Eva.
Niece, Margareth Dec. 10, 1807.	Jan. 27, 1808.	Conrad and Catharina Philipp Reyher and Margareth.
Nied, Johanna Frederica Mar. 30, 1746.	Abraham and Elisabeth Johannes Voegele and Elisabeth and son Jürg and Maria Margareth.
Nied, Johannes Oct. 3, 1763.	Feb. 21, 1764.	George and Magdalena and Johanna Fredericka.
Nied, Maria Elisabeth Mar. 30, 1746.	Jürg and Maria Margaretha George Gilbert and wife.
Nies, Johannes Jan. 15, 1810.	April 22, 1810.	Abraham and Elisabeth Johannes Voegele and Elisabeth and son and Johanna Friderica.

Nies, Jonas	Aug. 19, 1804...	Nov. 4, 1804...	Heinr. and Barbara.....	Peter Oesterlein and Magdalena.
Neu, Anna Elizabeth	July 15, 1744...	Anthony	Elisabeth Wambold.	
	(aged 4 mos.)			
Neumann, Catharina	Mar. 19, 1784...	Oct. 17, 1784...	Jacob Echhold and Elisabeth	Peter Jaeger and Catharina Bathots.
(Illegitimate.)		Neumann.		
Neuman, Christina	Mar. 11, 1813...	Sept. 6, 1813...	Henrich and Maria.....	Parents.
Neumann, Elisabeth	Feb. 9, 1772...	Feb. 12, 1773...	Jacob and Catharina.....	Parents.
Neumann, Henrich	Mar. 7, 1803...	May 22, 1803...	Henrich and Maria.....	Parents.
Neumann, Jacob	Mar. 19, 1784...	Oct. 17, 1784...	Jacob Echhold and Elisabeth	Jacob Huber and wife Catharina.
(Illegitimate.)		Neumann.		
Neuman, Johan George	Dec. 22, 1764...	May 19, 1765...	Peter and Anna Maria.....	Valentin Kili and Elisabeth.
Neuman, Joh. Jacob	Feb. 23, 1745...	Christoph	Joh. Jacob Löwengud and the youngest	daughter of — Spahts.
	(aged 4 wks.)			
Neuman, Joh. Peter	Feb. 11, 1764...	April 22, 1764...	George and Barbara.....	Peter Moser and Sophia Born.
Neuman, Johannes	Jan. 10, 1747...	Mar. 22, 1747...	Christoph and Catharina.....	Johannes Schimmel and Magdalena.
Neumann, Joseph	Oct. 15, 1802...	Jan. 1, 1803...	Johannes and Magdalena.....	Joseph Sens and Elisabeth.
Neuman, Josia Z.....	Oct. 20, 1824...	Dec. 20, 1824...	Henrich and Sarah.....	Peter Fritz and Susanna.
Neuman, Maria Margareth..	June 2, 1759...	Dec. 25, 1759...	Christophel and Catharina.....	Simon Graff and wife.
Neuman, Peter	Aug. 1, 1806...	Oct. 19, 1806...	Henrich and Maria.....	Michael Dotterer and Margaretha.
Neuman, Philip	Mar. 15, 1760...	April 26, 1760...	George and Barbara.....	Philip Waller and wife.
Neumann, Margaretha	Feb. 11, 1796...	May 16, 1796...	Jacob and wife Catharina.....	Jacob Henrich and Margaretha Schrack.
Neumann, Susanna	April 5, 1794...	May 16, 1796...	Abraham and wife Elisabeth...	Anna Becker.
Neumann, Wilhelm	Sept. 22, 1810...	June 30, 1811...	Henrich and Maria.....	Parents.
Neuman, Johann Christian..	Feb. 23, 1755...	May 18, 1755...	Christophel and Catharina.....	Melchior Schoener and wife.
Neuman, Johann Georg.....	June 11, 1797...	Nov. 26, 1797...	Hein and Anna Maria.....	Georg Schnell and wife Anna Dorothea.
Newman, Maria Angnes.....	April 17, 1762...	June 6, 1762...	George and Barbara.....	Friederich Bieler and wife.
Newman, Maria	Nov. 24, 1804...	May 5, 1805...	Heinrich and Maria.....	Margaretha Krop.
Newmann, —	Sept. 18, 1753...	Christophel and wife.....	Melchior Schoener and wife.	
Oberdorf, Jacob	Dec. 14, 1824...	May 12, 1825...	Jacob and Elisabeth.....	Adam Schreyer and Magdalena.
Oberholzer, Esau	Sept. 6, 1820...	— 1820.....	Isac and Elisabeth.....	Heinrich Achy and Elisabeth.
Ochs, Friderich	June 25, 1763...	Aug. 28, 1763...	Peter and Maria Elisabeth.....	Friderich Antes and Barbara, Refd.
Ochs, Joh. Jacob	Aug. 6, 1767...	Nov. 22, 1767...	Peter and Maria Elisabeth.....	Jacob Eppli and Eva.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Ochs, Matthias	April 7, 1753.	May 6, 1753.	Peter and Maria Elisabeth.	Matthias Ochs and wife.
Ochs, Maria Elisabeth	Mar. 28, 1751.	April 14, 1751.	Peter and Maria Elisabeth.	Jörg, Adam Egolf and wife.
Oosterlein, Anna Susanna.....	Dec. 21, 1754.	Feb. 23, 1755.	Jeremias and Susanna.....	Caspar Spring and wife.
Oosterlein, Isaac	July 3, 1817.	Aug. 21, 1817.	Samuel and Maria.....	Henrich Schön and Elisabeth Noll.
Oosterlein, Johann	Dec. 9, 1782.	Jan. 26, 1783.	Mich. and Elisabeth.....	Johann Faust and Barb. Langbenz.
Oosterlein, Johannes	Feb. 27, 1762.	June 6, 1762.	Jeremias and Catharina.....	Johann Goetzelman and wife.
Oosterlein, Johannes	Feb. 3, 1807.	June 8, 1807.	Johannes Faust and Catharine Jacob Mecklein. (Illegitimate.)	
Oosterlein, Maria Magdalena	April 25, 1767.	Aug. 16, 1767.	Jeremias and Maria Catharine. Parents.	
Oosterlein, Sarah	Sept. 25, 1791.	Nov. 6, 1791.	Michael and Elisabeth.....	Jacob Mecklein and wife Elisabetha.
Ohmensätter, Johann Michael	Jan. 28, 1771.	April 21, 1771.	Michael and Margaretha.....	Michael Jönger and Margaretha.
Ott, Philip Heinrich	Oct. —, 1760.	Mar. 1, 1761.	George and Margareth Diem.....	Philip Werth and wife.
Otzel, Andreas	Mar. 22, 1761.	June 7, 1761.	Andreas and Catharina.....	Jürg Wolf and Eva Maria.
Ost, Anna Barbara.....	Aug. 29, 1751.	Sept. 22, 1751.	Johannes Philip and Elisabeth..	Daniel Rothornel and wife.
Ox, ———	St. John's Day,	Peter and Maria Elisabeth.....	Joh. Schneider and wife.
	June —, 1761.			
Ox, Christina Elisabetha.....	April 25, 1748.	May 30, 1748.	Peter and Maria Elisabeth.....	Adam Ox and Elisabetha.
Ox, Henrich	Dec. 3, 1769.	April 16, 1770.	Peter and Maria Elisabeth.....	Henrich Städler and wife.
Ox, Justina	Aug. 3, 1759.	Mar. 20, 1760.	Peter and Maria Elisabeth.....	Reinar Land and Louisa and Christina Tüller.
Ox, Maria Catharina.....	June 27, 1749.	Sept. 10, 1749.	Peter and Maria Elizabeth.....	John Schneider and Catharina Dieringer.
Ox, Maria Dorothea.....	May 24, 1755.	Aug. 24, 1755.	Peter and Maria Elizabeth.....	John Reifsnider and wife.
Ox, Matthias	Nov. 18, 1758.	Jan. 21, 1759.	Adam and ———.....	Matthias Ox and wife.
Ox, Peter	Mar. 25, 1765.	Peter and Maria Elisabeth.....	Parents.
Ox, Susanna	Mar. 30, 1757.	May 29, 1757.	Peter and Maria Elisabeth.....	John Snider and wife.
Otzel, John Jörg.....	Dec. 1, 1750.	— 16, 1750.	Andrew and Catharina.....	Joh. Jörg, Wisner.
Patz, Joh. Daniel.....	July 23, 1761.	June 20, 1762.	Friederich and Susanna.....	Matthias Reichard and wife.
Palbe, Johannes	Feb. 9, 1748.	Sept. 24, 1749.	Joseph and Elisabeth.....	Johannes Behn and Barbara.
Palmer, John Carl.....	Aged 7½ mos.	May 12, 1745.	John Carl	Hans George Schütz and Maria Magdalena Hill.
Parall, Margaretha	July 13, 1795.	Mar. 6, 1796.	Jacob and Margaretha.....	George Kolb and wife Susanna.
Patz, Elisabeth	Mar. 5, 1746.	April 5, 1746.	Friederich and Susanna.....	Johannes Frän and Catharina.

- Patz, Schoen Elisabeth . . . Feb. 15, 1758. . . Mar. 19, 1758. . . Henry and Anna Maria Sophia Snider.
 Pauen, Anna Maria Feb. 25, 1775. . . Oct. 29, 1775. . . Samuel and Barbara Johannes Buchter and Catharina.
 Pellmann, Rebecca Sept. 29, 1803. . . Jan. 1, 1804. . . Conrad and Maria Thomas Maybury and Catharina.
 Peltz, Christina Aug. 23, 1782. . . Dec. 1, 1782. . . Jacob and Catharina Fried. Weiss and wife Christine.
 Pelz, Sara June 27, 1799. . . May 4, 1806. Georg Ad. Schlonecker and Sara.
 Penter, Ruben Aug. 21, 1748. . . Sept. 4, 1748. . . Fried and Magdalena. Robert Steplton and widow Reichard.
 Pfeifer, Emmanuel Mar. —, 1752. . . May 17, 1752. . . Emmanuel and Maria Barbara. Hannes Seydel, Friedr. Schaefer and
 Eva Seydel.
 Pfeifer, Maria Marcreth. Nov. 22, 1750. . . Dec. 24, 1750. . . Joh. Philip and Maria Barbara. George Summer and wife.
 Pfeiffer, Johann Friederich. . . Mar. 24, 1753. . . April 8, 1753. . . Emanuel and Maria Barbara. Joh. Friederich Gassener and wife
 Sahra and Johannes Klein.
 Pfisterer, Charlotta Dec. 15, 1758. . . Feb. 18, 1759. . . Martin and Anna Catharina. Joh. Heinrich Gilbert and Charlotta
 Neuman.
 Pfuhl, Phillipina Mar. 16, 1777. . . April 18, 1777. . . Conrad and Catharina. Johannes Stofflet and Elisabeth.
 Pheisster, Maria Elisabeth. . . Feb. 2, 1746. . . Mar. 30, 1746. . . Heinrich and Catharina Albertina Utzmann and Jacob Schoph.
 Philipps, Elisabeth Dec. —, 1788. . . Mar. 4, 1798. . . Georg and Elisabeth. Jacob Mecklein and Elisabeth.
 Philipps, Rahel June 21, 1803. . . Enoch and Maria. Christian Schoener and Maria.
 Philipps, Wilhelm Aug. 17, 1800. . . Nov. 23, 1800. . . Nat. and Maria. Christian Schöner and Elisabeth.
 Phissel, Jörg Friederich Nov. 15, 1754. . . Mar. 31, 1755. . . Philip and Susanna. Jörg. Friederick Limbach, Catharina
 Wannamacher.
 Pickel, Elisabeth Feb. 8, 1783. . . Mar. 9, 1783. . . Joh. and Magdalena. Jacob Bickel and wife Elisabeth.
 Pickel, Jacob Dec. 4, 1784. . . Jan. 9, 1785. . . Jacob and Elisabeth. Henrich Gilbert and wife Barbara.
 Pickel, Jacob Feb. 3, 1793. . . May 19, 1793. . . Daniel and Regina. Jacob Pickel and wife Elisabetha.
 Pickel, Ludewig May 10, 1785. . . June 26, 1785. . . Johannes and Magdalena. Ludewig Pickel and wife Barbara.
 Pickel, Magdalena Mar. 11, 1781. . . April 22, 1781. . . Johannes and Magdalena. Jacob Zerr and Magdalena Pickel.
 Pickel, Maria Jan. 7, 1790. . . Aug. 1, 1790. . . Daniel and Regina. Ludwig Bickel and wife Barbara.
 Pickel, Salome May 21, 1790. . . Aug. 1, 1790. . . John and Magdalena. Henry Gilbert and wife Barbara.
 Pickel, Sophia Sept. 7, 1787. . . Dec. 9, 1787. . . John and Magdalena. George Zerr and wife Sophia.
 Pik, Georg Peter Feb. 16, 1747. . . Mar. 4, 1747. . . Joh. Nicolaus, Maria Catharina Peter Ox and Anna Elisabeth Schneider.
 Pilger, Appolonica Jan. 1, 1814. . . May 29, 1814. . . John and wife. Parents.
 Pilger, Judia Sept. 27, 1809. . . Dec. 25, 1809. . . Johannes and Catharina. Parents.
 Pilger, Jonathan Nov. 6, 1811. . . April 17, 1812. . . Johannes and Catharina. Parents.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Pitting, Richard	May 31, 1795.	Joh. and Elisabeth.	David Reifschneider and Catharine Schnell.
Plantz, Eva	Aged 6 weeks	Christoph and Catharina.	Christopher Meckel and Elisabetha.
	next Tuesday			
Plantz, Johanna	Jan. 24, 1757.	Leonhart and Margaretha.	Peter Stumpf and wife.
Polich, Friederich	Dec. 5, 1784.	Johannes and Margaretha.	Friederich Zern and Margaretha Fries (single).
Pool, Catharina	Aug. 27, 1779.	Jan. 30, 1780.	Nicholas and Magdalena.
Possert, Samuel	April 30, 1751.	Oct. 13, 1751.	Samuel and Catharina.
Potts, Anna Maria	Jan. 12, 1748.	Feb. 14, 1748.	Fredrich and Susanna.
Potts, Juliana	Jan. 24, 1807.	May 3, 1807.	Edward and Maria Juliana.
Potts, Maria Margaretha	Feb. 12, 1775.	April 22, 1775.	Heinrich and Catharina.
Preisng, Joh. Henrich	April 26, 1762.	May 20, 1762.	Philip and Elisabeth.
Puel, Maria Magdalena	Mar. 3, 1784.	Aug. 22, 1784.	Nicolaus and Maria Magdalena.
				Peter Reichert and wife Maria Magdalena.
Puhl, Nicolaus	Nov. 14, 1781.	June 16, 1782.	Nicolaus and Magdalena.
Rädge, Christophel	Dec. 11, 1750.	April 28, 1751.	Elias and Magdalena.
Raemeli, Samuel	Feb. 15, 1763.	Mar. 13, 1763.	Michael and Catharina.
				Elias Gilbert and Maria Elisabetha Gilbert.
Rameli, Elias	April 6, 1766.	May 19, 1766.	Michael and Catharina.
Raemly, Conrad	May 13, 1792.	July 1, 1792.	Samuel and Rosina.
				Conrad Reifschneider and Eva Schweinhard.
Raitenhauer, Adam	Dec. 28, 1749.	Feb. 11, 1750.	Hans. Adam and Wilhelmina.
Ramsberger, Maria Catharina	Mar. 24, 1755.	Mar. 31, 1755.	Hans. Jörg and Maria Magda-Michael Holder and Catharina Linsenbühler.
Rämle, George	July 17, 1777.	Sept. 27, 1777.	Michael and Catharina.
Ramstein, Joh. Friederich	Feb. 20, 1765.	May 26, 1765.	Henrich and Elisabeth.
				George Gilbert, Catharine Schweinhard. Friderich Kleckener and Catharina Rothermel.
Ramstein, Joh. Henrich	Oct. 29, 1763.	Feb. 26, 1764.	Joh. Henrich and Elisabeth.
				Friderich Gloeckler and Catharina Rothermel.
Ratge, Anna Elisabeth	Aug. 28, 1747.	—	22, 1747.
Rau, Johannes	Aug. 18, 1764.	Sept. 24, 1764.	Adam and Anna Maria.
				Johannes Götzelman and wife.

- Rayer, Johannes Dec. 29, 1792... May 19, 1793... Philipp and Margretha..... Johannes Reicherd and Sophia.
 Rayer, Maria April 30, 1787... Sept. 9, 1787... Philip and Margretha..... Joh. George Fräyer and Anna Maria.
 Rayer, Philippus May 2, 1791... Aug. 14, 1791... Philipp and Margretha..... Peter Schwayer and Catharina Barbara.
 Reh, William Mar. 20, 1749... April 28, 1751... Robert and Breched..... Elisabeth Fedele.
 Reichard, Anna Maria..... Jan. 17, 1762... April 11, 1762... Matthias and Margaretha..... Johannes Ringer and wife.
 Reichard, Christina May 6, 1749... May 20, 1749... Matthias and Margaretha..... Christina wife of Caspar Reichard.
 Reichard, Elisabeth Mar. 29, 1751... May 26, 1751... Matthias and Margretha.....
 Reichard, George Peter..... July 22, 1755... Aug. 24, 1755... Matthias and Margareth..... Elisabeth Hillegass and wife.
 Reichard, Heinrich Aug. 21, 1779... Oct. 10, 1779... Peter and Magdalena..... Henrich Schneider and Catharina.
 Reichard, Henry Melchoir..... Sept. 15, 1745... Caspar and Christina..... Henrich Melchoir Mühlenberg, pastor,
 (b. 6 wks. ago) his substitute, Peter Brunnholtz and
 Maria Mühlenberg.
 Reichardt, Henrich Melchor. July 30, 1745..... Caspar and Christina..... Mühlenberg and wife.
 Reichards, Johann June 9, 1804... Aug. 25, 1804... David and Elisabeth..... Jacob Fuchs and wife.
 Reichard, Johannes April 18, 1753... June 11, 1753... Matthias and Margareth..... Johannes Ringer and wife.
 Reichard, Johannes Sept. 27, 1778... Nov. 22, 1778... Joh. and Sophia..... Mathias Reichard and Anna Maria
 Hübner.
 Reichard, Johann Casper..... Dec. 7, 1749... Feb. 26, 1750... Caspar and Christina..... Caspar Sängner and wife.
 Reichard, Johann Heinrich... Nov. 5, 1776... Feb. 16, 1777... Johannes and Catharine Elisa-The grandmother.
 Reicht, Matthias Feb. 26, 1753... June 11, 1753... Caspar and Christina..... Matthias Reichard and wife.
 Reicht, Matthias Feb. 26, 1758... April 16, 1758... Matthias and Margareth..... Conrad Hillegass, Ref'd, and Hanna
 Reichard.
 Reichard, Matthias Feb. 7, 1787... Feb. 18, 1787... Matthias and Salome..... John Richard and wife Sophia.
 Reichardt, Susanna Maria... Nov. 5, 1747... Jan. 17, 1748... Caspar and Christina..... Anna Maria Mühlenberg and Susanna
 Schwigge.
 Reichelsdoerfer, Johannes .. June 4, 1748... Sept. 18, 1748... Friederich and Christina..... John Schimmel and Magdalena.
 Reichelsdörfer, Joh. Henrich..... June 8, 1747... Henrich and Maria Catharina... John Schimmel and wife.
 Reichelstoerfer, Maria Catharina..... Nov. 15, 1745... Friederick and Anna Christina... Isaac Bressbill and wife.
 (aged 8 days)
 Reichelsdoerfer, Maria Mar..... June 23, 1745... Heinrich and Catharine..... Johannes Schimmel and wife.
 garetha.
 Reichert, Carl June 10, 1792... June 17, 1792... Matthias and Salome..... David Burkard and Elisabetha.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Reichert, Catharina	Feb. 16, 1784.	Mar. 8, 1784.	Peter and Magdalena.	Johannes Reichert and wife Sophia.
	Oct. 27, 1780.	Dec. 17, 1780.	Peter and Magdalena.	Henrich Schneider and Catharina.
Reichert, Charlotte Francisca	1801.	Matthias and Salome.
Reichert, Elisabeth	Jan. 21, 1780.	Feb. 25, 1781.	Johann, Esq., and Sallie.	David Borchardt and Elisabeth.
Reichert, Elisabetha	May 9, 1792.	May 20, 1792.	Johannes and Sophia.	David Burkard and Elisabetha.
Reichert, Emiline	July 14, 1821.	Aug. 26, 1821.	Peter and Mary.	Parents.
Reichert, Georg	July 19, 1807.	Oct. 24, 1807.	Daniel and Elisabeth.	Georg Richert and Maria.
Reichert, Hanna	Oct. 11, 1795.	Nov. 29, 1795.	Johannes, Esq., and Sophia.	Benjamin Merckel, Esq., and wife Hanna.
Reichert, Henrich Mühlenberg.	Mar. 7, 1783.	Mar. 26, 1783.	Math. and Saloma.	Rev. Henrich Mühlenberg, Sen., and wife Maria.
Reichert, Henrietta	April 17, 1821.	July 1, 1821.	Peter and Barbara.	Joseph Bitting and Elisabeth.
Reichert, Jesaias	Aug. 11, 1824.	Nov. 28, 1824.	Peter and Barbara.	Adam Lechner and Cath. Schaeffer.
Reichert, Johann Dietrich	Dec. 30, 1799.	Sept. 28, 1800.	Matthias and Sara.	George Bucher and wife Christina.
Reichert, Joseph	Mar. 3, 1787.	Aug. 29, 1796.	Joseph Wacker and Anna Maria.	Michael Ludwig Reichert.
(Illegitimate.)	Aug. 18, 1819.	Peter and Barbara.	Maria Schaeffer.
Reichert, Ludwig	Aug. 16, 1790.	Aug. 29, 1796.	Joseph Wacker and Anna Maria.	Michael Ludwig Reichert.
(Illegitimate.)	Feb. 23, 1798.	May 13, 1798.	Matthias, Jr., and Sara.	John Reichert and Sophia.
Reichert, Lydia	Dec. 5, 1784.	Dec. 26, 1784.	Johannes (Esquire) and wife.	Peter Reichert and wife Magdalena.
Reichert, Marcus	Feb. 11, 1786.	Mar. 8, 1786.	Johannes (Esq.) and Sophia.	Matthias Reichart and Salome.
Reichert, Maria Catharina	May 28, 1785.	June 16, 1785.	Matthias and Salome.	Francis Swaine and Maria Catharina.
Reichert, Maria Catharina	Oct. 9, 1818.	April 11, 1819.	Peter and Maria.	Parents.
Reichert, Maria Magdalena	Aug. 16, 1783.	Nov. 2, 1783.	Joh. (Esq.) and Sophia.	Peter Reichard and Magdalena.
Reichert, Maria Margaretha	July 25, 1782.	Aug. 25, 1782.	Peter and Magdalena.	Friedr. Boedemann and wife Maria.
Reichert, Maria Salome	May 30, 1802.	June 28, 1802.	Matthias and Salome.	Christian Schweyer and Catharina.
Reichert, Peter	Jan. 14, 1786.	Feb. 2, 1786.	Peter (Esq.) and Magdalena.	David Burckhardt and Elisabeth.
Reichert, Samuel	Oct. 1, 1794.	Oct. 22, 1794.	Peter and Magdalena.	Jacob Löscher and Catharina.
Reichert, Sarana	Sept. 20, 1824.	Dec. 1, 1824.	George D. and Lidia.	Henrich Fisher and Judith.
Reichts, Elisabeth	Jan. 28, 1751.	Feb. 3, 1751.	Friederich and Anna Margareth.	Casper Keplinger and Elisabeth Stempel.

- Reichs, Daniel Sept. 29, 1757... Oct. 2, 1757... Antony and Anna Maria..... Daniel Feil and Magdalena Kehler.
 Reiter, Elisabeth Susanna..... April 15, 1779... Aug. 1, 1779... Philip and Christina..... Elisabeth Slonecker.
 Reiff, Conrad Jan. 25, 1757... Feb. 20, 1757... Peter and Maria..... Joh. George Michael and wife.
 Reifschneider, Abraham Jan. 10, 1773... Mar. 20, 1773... Bastian and Sybilla..... Henrich Schneider and wife.
 Reischneider, Abraham Aug. 5, 1804... Sept. 9, 1804... Johan and wife..... Parents.
 Reiffschneider, Anna Maria. May 9, 1798... June 10, 1798... Jacob and Catharina..... Joh. Davidshaeuser and Maria Reiff-
 schneider.
 Reifsnider, Andreas June 30, 1764... Aug. 13, 1764... William and Catharina..... Andreas Reifsnider and Elisabeth.
 Reifsnider, Andrew Oct. 27, 1753... Nov. 18, 1753... Johann and Dorothea..... Andrew Keppler and wife.
 Reifsnider, Catharina Nov. 11, 1761... April 11, 1762... Sebastian and Ursula..... Heinrich Snider and wife, Refd.
 Reifschneider, Catharina ... Sept. 26, 1815... Dec. 20, 1815... John and Margaretha..... Parents.
 Reifschneider, David May 15, 1811... June 30, 1811... John and Margaretha..... Parents.
 Reifschneider, Elisabetha ... Oct. 1, 1748... Oct. 9, 1748... Wilhelm and Catharina..... Elisabetha Reifschneider.
 Reifschneider, Esther May 7, 1819... ——— 1819... Joseph and Cath..... Peter Egolf and Cath. Reifschneider.
 Reifschneider, Isaac Mar. 29, 1806... May 4, 1806... Johannes and wife..... Parents.
 Reifschneider, Jacob April 17, 1796... Aug. 7, 1796... Johannes and Elisabeth..... Jacob Reifschneider and wife Catharina.
 Reifschneider, Jacob July 11, 1804... Nov. 11, 1804... Abraham and Catharina..... Michael Kolb and Eva.
 Reifschneider, Jeremias ... Aug. 9, 1806... Nov. 16, 1806... Philipp and Elisabeth..... Parents.
 Reifschneider, Jesse Aug. 12, 1808... Oct. 22, 1809... Jacob and Catharina..... Jacob Frey and Catharina.
 Reifschneider, Johannes..... Aug. 21, 1747... Oct. 4, 1747... Johann Wilhelm and Eva Cath-Jürg Michael Schweinhard and wife.
 arina.
 Reifschneider, Johannes..... Nov. 12, 1751... Dec. 8, 1751... Johannes and Dorothea..... Andreas Keppler and wife.
 Reifschneider, Johannes..... July 17, 1766... Aug. 17, 1766... Jacob and Regina..... George Schweinhard and wife.
 Reifsnider, Johannes Sept. 2, 1767... Dec. 27, 1767... Bastian and Ursula..... Conrad Specht and Barbara, Refd.
 Reifsnider, Johann George.. April 9, 1753... May 6, 1753... William and Catharina..... Joh. George Schweinhardt and Mar-
 garetha Elisabeth Specht.
 Reifsnider, Joh. Henrich.... Dec. 12, 1763... April 22, 1764... Sebastian and Ursula..... Henrich Snider and wife, Refd.
 Reifschneider, Johann Peter. Feb. 2, 1752... Feb. 5, 1752... Andreas (Refd) and Anna The father.
 Clara (Luth.).
 Reifschneider, Jonas Sept. 20, 1807... Oct. 24, 1807... Johannes and wife..... Parents.
 Reifschneider, Lidia April 19, 1817... May 21, 1817... John and Margaretha..... Parents.
 Reifschneider, Magdalena... May 15, 1771... July 28, 1771... Bastian and Ursula..... Christian Sackreider and Magdalena.
 Reifschneider, Margareth... May 23, 1802... Sept. 26, 1802... Jacob and Catharina..... Joh. Reifschneider and Barbara Geyer.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Reifschneider, Maria	Cath-Jan. 23, 1750.	Feb. 25, 1750.	Johannes and Dorothea.	Jacob Hottenstein and Catharina Kebrina.
Reifschneider, Maria	Ma-April 3, 1813.	— 1815.	Jacob and Catharina.	Parents.
Reifschneider, Sara	Oct. 31, 1806.	Feb. 11, 1807.	Jacob and Catharina.	Parents.
Reifschneider, Sebastian	Jan. 17, 1803.	Mar. 19, 1803.	Johannes and Margaretha.	Parents.
Reifschneider, Tobias	June 5, 1814.	July 24, 1814.	John and Margaretha.	Parents.
Reifschneider, Wilhelm	Aug. 7, 1789.	Dec. 6, 1792.	William and Elisabetha.	The mother.
Reigner, Salome	Mar. 10, 1820.	May 22, 1820.	Jacob and Maria.	Salome Bickel.
Riegner, Wilhelm	Oct. 23, 1817.	Dec. 25, 1817.	Jacob and Maria.	John Reigner and Susanna.
Reiher, David	Oct. 27, 1802.	Dec. 25, 1802.	Michael and Eva.	David Roth and Catharina.
Reiher, Elisabeth	Jan. 2, 1806.	Sept. 8, 1806.	Johannes and Elisabeth.	Carl Neuman and Elisabeth.
Reiher, Georg	Mar. 25, 1801.	Sept. 13, 1801.	Joh. and Elisabeth.	George Gilbert and Cath. Langenbach.
Reiher, Johannes	Mar. 1, 1805.	Aug. 11, 1805.	Michael and Eva.	Adam Gilbert and Magdalena.
Reinert, Christina Elisabeth.	Dec. 27, 1747.	Mar. 13, 1748.	Matthias and Maria Magdalena.	Christina Bossert and John Boyer.
Reinert, David	May 8, 1805.	June 15, 1806.	David and A. Maria.	Henrich Davidshausser and wife.
Reinert, Elisabeth	Sept. 20, 1800.	Nov. 30, 1800.	David and Anna Maria.	George Gilbert and Catharine Sebold.
Reinert, Jonas	Aug. 24, 1802.	Sept. 25, 1803.	David and Anna Maria.	George Gilbert and Catharina.
Reinert, Salome	Nov. 5, 1797.	June 10, 1798.	David and Anna Maria.	George Gilbert and wife Magd.
Reinert, Sarah	Aug. 11, 1814.	Dec. 20, 1814.	Henrich and Catharine.	George Betz and Catharina.
Reinert, Solomon	Sept. 4, 1813.	Mar. 22, 1814.	Johan and Maria.	Mathias Liebengut and Catharina.
Reinhard, David	Nov. 19, 1790.	May 8, 1791.	David and wife Anna Maria.	Henry Davidshausser and wife Catharina.
Reinhart, Philip	Sept. 18, 1779.	Nov. 7, 1779.	Philip and Margareth.	George Spatz and Eva.
Reinhart, Wilhelm	July 28, 1825.	Oct. 2, 1825.	Jacob and Hanna.	Parents.
Reininger, Elisabeth	June 27, 1771.	Nov. 3, 1771.	Wendel and Margareth.	Johannes Staud and Elisabeth Barbara.
Reisser, Dorothea	Jan. 7, 1748.	April 10, 1748.	Georg and Elisabeth.	Dorothea Ross.
Reisser, Joh. Jacob	Sept. 29, 1746.	April 10, 1748.	Georg and Elisabeth.	John Frey and Dorothea.
Reisz, Anna Barbara	Mar. 11, —	Mar. 22, 1745.	Michael and —	Yost Freier and wife, Refd. religion.
Reisz, Anna Maria	Mar. 11, —	Mar. 22, 1745.	Michael and —	Georg Pfaltzgroff and wife.
Reitenaue, Anna Maria	Ur-Dec. 13, 1755.	Jan. 25, 1756.	Adam and Wilhelmina.	Maria Ursula Reitenaue.

- Reitenauer, Elisabeth Nov. 10, 1753... George and Julianna..... Jacob Seifried and wife.
 Reitenauer, Elisabetha ——— 1755..... Hans Jörg and Juliana..... Johannes Reitnauer and wife Elisabeth.
 Reitenauer, Johannes Aug. 3, 1750... George and Juliana..... Johannes Klein and wife.
 Reitenauer, Joh. Jacob..... Nov. 27, 1756... Abraham and Elisabeth..... Jacob Seyfried and wife.
 Reitenauer, Salome Oct. 13, 1804... Joh. Georg and Julian..... Peter Martin and Catharina.
 Reitenhauer, Georg Adam Nov. 25, 1746...
 (b. 15 days ago)
 Christopher and Margretha..... both Reithenhauer.
 Reitmeyer, Sophia May 27, 1791... Aug. 14, 1791... Joh. Friederich and Anna Mar-John Reichert and wife Sophia.
 Reitz, Anna Margaretha ... Nov. 14, 1748... Nov. 20, 1748... garethä.
 Jacob and Catharina..... Ikes.
 Remby, Valentin Jan. 1, 1796... April 24, 1796... Valentin Kurtz and wife Catharina.
 Remele, Margaretha Sept. 19, 1772... Oct. 18, 1772...
 Georg Weidner and Magda- Herbst,
 Henrich Remly and Elisabeth Saul
 Remly, Georg Jan. 20, 1784... May 30, 1784... lena Remly.
 (Illegitimate.)
 Michael and Catharine..... (both single).
 R Emmeli, Joh. Heinrich Nov. 7, 1760... Nov. 23, 1760...
 Heinrich Gilbert and Christian Schnei-
 Georg Bernhard and Anna der.
 Renn, Georg Philip April 4, 1747... April 19, 1747... Maria.
 Michael and Saloma.....
 Renn, Johann Philip Jan. 4, 1755... Feb. 9, 1755... Michael and Salomä..... Philip Jost and wife.
 Renn, Maria Salomä..... Sept. 26, 1758... Nov. 26, 1758... Conrad and Maria..... Joerg Michael Bastian and wife.
 Renninger, Anna Catharina. Mar. 30, 1804... June 8, 1804... Henrich and Maria..... Margaretha Wittmann and Johan J.
 Kolb.
 Renninger, Catharina Nov. 1, 1805... Dec. 14, 1805... Conrad and Maria..... Jacob Renninger and wife.
 Renninger, Charles Jan. 13, 1807... Mar. 23, 1807... Henrich and Magdalena..... Henrich Kolb and Elisabeth.
 Renninger, Christina Sept. 27, 1820... Dec. 17, 1820... Conrath and Maria..... Andreas Gilbert and Maria.
 Renninger, Conrath July 4, 1809... Aug. 13, 1809... Wendel and Salome..... Jacob Renninger and Elisabeth.
 Renninger, Christina Jan. 30, 1798... Mar. 18, 1798... Friederich and Magdalena..... Peter Erb and Christina.
 Renninger, Elisabeth Feb. 25, 1777... June 8, 1777... Conrad and Anna Maria..... Adam Bartman and Catharina.
 Renninger, Elisabeth Oct. 30, 1802... Jan. 9, 1803... Henrich and Magdalena..... George Kolb and Anna Kehl.
 Renninger, Elisabeth Oct. 30, 1804... Nov. 3, 1804... Johannes and Catharina..... Widow of Bernhard Gilbert.
 Renninger, Friederich Jan. 15, 1796... April 17, 1796... Conrad and Maria..... Joh. George Erb and wife Catharine.
 Renninger, Fronica June 24, 1813..... Wendel and Salome..... John Renninger and Elisabeth Gilbert.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Renninger, Georg	Aug. 1, 1789.	Oct. 11, 1789.	Adam and Wilhelmina.	Joh. George Erb and wife Catharina.
Renninger, Georg	Aug. 6, 1803.	June 3, 1804.	Johann and Catharina.	Jacob Herpel and Catharina.
Renninger, Georg Jacob	Feb. 26, 1782.	June 16, 1782.	Wendel and Margaretha	Jacob Meyer and wife Sara.
Renninger, Heinrich	Jan. 19, 1783.	April 6, 1783.	Jacob and Elisabeth.	Wendel Renninger and Margar. Kuhl.
Renninger, Jacob	Mar. 5, 1796.	May 1, 1796.	Jacob and Elisabeth.	Dewald Jörger and wife Magdalena.
Renninger, Jacob	Dec. 22, 1799.	May 10, 1800.	Johannes and Catharina.	Peter Erb and wife Christina.
Renninger, Jacob	Feb. 26, 1800.	May 25, 1800.	Joh. Jacob and Elisabeth.	Jacob Huber and Christina.
Renninger, Jacob	Mar. 30, 1804.	June 8, 1804.	Conrad and Maria.	Wendel Renninger, Sr., and Margaretha.
Renninger, Jacob	Sept. 12, 1807.	Heinrich and Madalena.	Jacob Gilbert and Barbara.
Renninger, Jacob	Jan. 30, 1823.	May 8, 1823.	John and Elisabeth.	Daniel Miller and Maria.
Renninger, James	Dec. 23, 1809.	Jan. 20, 1810.	George and Elisabeth.	Henrich Kolp and Fronica Sechler.
Renninger, Jesaias	Sept. 21, 1818.	Nov. 23, 1818.	Jacob and Fronica.	John Knetz and Elisabeth.
Renninger, Johan George.	Nov. 22, 1785.	June 11, 1786.	Wendel and Margretha.	Jacob Mayer and wife Sarah.
Renninger, Johannes	July 31, 1788.	Oct. 10, 1788.	Fried and Magdalena.	Jacob Mecklein and wife Elisabetha.
Renninger, Johannes	Sept. 20, 1797.	Dec. 26, 1797.	Joh. and wife Catharina.	Wendel Renninger and wife Margaretha.
Renninger, Johannes	Feb. 18, 1798.	April 20, 1798.	Peter and Margaretha.	Michael Gauckler and Catharina.
Renninger, Johannes	Nov. 8, 1815.	Dec. 12, 1816.	Henrich and Magdalena.	Jacob Gilbert and Barbara.
Renninger, Johannes	Mar. 23, 1820.	Mar. 30, 1820.	John and Elisabeth.	Friederick Gilbert and Susanna.
Renninger, Jonas	April 9, 1814.	June 19, 1814.	George and Elisabeth.	Conrad Renninger and Maria.
Renninger, Lea	May 18, 1812.	Oct. 18, 1812.	George and Elisabeth.	John Erb and Sally Renninger.
Renninger, Lea	Nov. 21, 1822.	Jan. 26, 1823.	Henrich and Magdalena.	John Binder and Elisabeth.
Renninger, Magdalena	Oct. 18, 1806.	May 17, 1807.	Johannes and Margaretha.	Heinrich Renninger and wife.
Renninger, Mannasse	June 11, 1811.	July 25, 1811.	Conrath and Maria.	Jacob Mecklein and Catharina.
Renninger, Margaretha	Jan. 3, 1802.	June 6, 1802.	Johannes and Catharina.	Adam Kolb and Catharina.
Renninger, Maria Magdalena	Jan. 27, 1795.	Feb. 8, 1795.	Johannes and Catharina.	Adam Kalb and Catharina.
Renninger, Peter	Sept. 1, 1803.	Sept. 18, 1803.	Peter and ———	Wendel Renninger, Sr., and wife.
Renninger, Sara	Sept. 15, 1809.	Nov. 5, 1809.	Henrich and Magdalena.	Peter Stelz and Catharina.
Renninger, Sara	Oct. 13, 1807.	Jan. 9, 1808.	George and wife.	Elisabeth Walter, widow.
Renninger, Sarah	Oct. 20, 1818.	May 1, 1819.	Jacob and Elisabeth.	Elisabeth Renninger.
Renninger, Sarah	Oct. 20, 1822.	Jacob and Fronica.	Michael Huber and Maria.
Renninger, Sophia	Aug. 15, 1814.	Oct. 15, 1814.	Jacob and Phronica.	George Huber and Elisabeth.

Renninger, Susanna	Nov. 13, 1820..	Dec. 31, 1820..	Jacob and Fronica.....	Peter Renninger and Susanna Huber.
Renninger, Wilhelm	April 1, 1825..	June 23, 1825..	Jacob and Fronica.....	Parents.
Reyer, Abner	Nov. 9, 1813.....		Henrich and Elisabeth.....	John Schmidt and Maria Freyer.
Reyer, Alfred Joseph	Nov. 21, 1823..	Feb. 8, 1824..	John and Sarah.....	Parents.
Reyer, Catharina	Jan. 29, 1781..	May 20, 1781..	Philip and Christina.....	Joh. George Freyer and Catharina Han.
Reyer, Christina	Sept. 18, 1823..	Jan. 4, 1824..	Henrich and Elisabeth.....	Christina Freyer.
Reyer, Georg	Jan. 9, 1808..	Feb. 28, 1808..	Henrich and Susanna.....	George Beiteman and Catharina.
Reyer, Georg Adam	April 16, 1745..	May 26, 1745..	Carl and Elisabeth.....	Jurg Gugler and Barbara Meyer.
Reyer, Henrich	Oct. 13, 1825..	Nov. 22, 1825..	Henrich and Elisabeth.....	George Burger and Margaretha.
Reyer, Jacob	Jan. 6, 1825.....	Oct. 2, 1825.....	John and Sarah.....	Parents.
Reyer, Joh. George	Feb. 5, 1783....	April 20, 1783..	Philip and Christina.....	Joh. Georg. Freyer and Anna Maria.
Reyer, Johannes	June 30, 1817..	Jan. 18, 1818..	Henrich and Elisabeth.....	Johannes Freyer and Christina Fillmann.
Reyer, Jonas	Feb. 18, 1802..	Aug. 29, 1802..	Phillip and Margretha.....	Adam Wartmann and Elisabeth.
Reyer, Margaretha	Aug. 3, 1819....	Nov. 21, 1819..	Henrich and Elisabeth.....	Abt. Schell and Margaretha.
Reyher, Christina	Oct. 18, 1795....	Jan. 10, 1796..	Phillipp and Margaretha.....	Jost Freyer and Barbara.
Reyher, Georg	June 13, 1795..	Aug. 9, 1795..	Benjamin and Maria.....	Conrad Schweinhard and Susanna.
Reyher, Salome	Aug. 7, 1803....	Oct. 23, 1803..	Benjamin and Maria.....	Conrad Schweinhard and Susanna.
Reynert, Jacob	Jan. 12, 1796..	June 26, 1796..	David and wife Anna Maria.....	Joh. Deberthausser and Elisabeth Joerger.
Reynert, Maria	Jan. 19, 1794..	Sept. 21, 1794..	David and Anna Maria.....	Henrich Dewidshaeuser and Catharina.
Rheiman, Henrich	Mar. 25, 1791..	July 17, 1791..	Johannes and Christina.....	Henry Krauss and Maria Seibel.
Rheinert, Henrich	Oct. 27, 1785....	Oct. 15, 1786..	David and Anna Maria.....	Conrad Schweinhardt and Catharina Davidhauser.
Richard, Elisabetha	Feb. 20, 1794..	Mar. 1, 1794....	Matthias and Salome.....	Friederich Baydemann and wife Maria.
Richard, Jacob	Dec. 21, 1788..	Jan. 18, 1789..	Peter and Magdalena.....	Jacob Schneider and wife.
Richard, Margretha	Hen-Aug. 17, 1789..	Oct. 4, 1789....	Matthias and Salome.....	Matthias Reicherd and wife Margareth. Rev. Dr. John Christ. Kunze and wife Margretha Henrijetta.
Richards, Elisabetha	Jan. 3, 1790....	Jan. 4, 1790....	Peter and Magdalena.....	Matthias Richard and wife Salome.
Richards, George	June 17, 1788..	July 20, 1788..	John and Sophia.....	George Hübner and wife Catharina.
Richards, Salome	Jan. 3, 1790....	Jan. 4, 1790....	Peter and Magdalena.....	Mathias Richard and wife Salome.
Richard, William	Jan. 27, 1754....	Mar. 23, 1755..	James and Anna Maria.....	Michael Weigel and Hanna Kunstman.
Richstein, John George	Oct. 11, 1789....	Nov. 19, 1789....	Joh. George and Catharina.....	George Richstein and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Richstein, Maria	Oct. 19, 1783...	Dec. 14, 1783...	Conrad and Elisabetha.....	Jacob Kayser and wife Maria.
Rick, Elisabeth	Nov. 8, 1769....	Dec. 3, 1769....	— and Maria.....	Wife of George Michael, grandmother.
Ricker, Johann Peter	Dec. 8, 1751....	Jan. 20, 1752....	Andreas and Elisabeth.....	John Peter Fertig and wife.
Riess, Joh. Martin	July 7, 1745....	Joh: Friederich and Mar. Bar-Martin Riess and Catharine Schwein- bara. (aged 5 days)	hard.
Rimely, George Peter	July 4, 1759....	Michael and Catharine.....	Peter Joeger and Anna Maria Fried- erich.
Ringer, Andreas	Mar. 30, 1758...	John and Anna Maria.....	Andrew Joeger and wife.
Ringer, Anna Maria	Sept. 22, 1752...	John and Anna Maria.....	Casper Reichard and wife.
Ringer, Jacob	Jan. 13, 1754...	Johannes and Anna Maria.....	Matthias Reichard and wife Margareth.
Ringer, Joh. Adam	Dec. 3, 1756....	Jan. 12, 1757...	Johannes and Anna Maria..... Matthias Hollebach and wife Anna Maria.
Ringer, Matthias	Jan. 7, 1749....	Jan. 29, 1749...	Johannes and Anna Maria..... Matthias Hollebach and wife Anna Maria.
Ringler, Maria Barbara	Feb. 15, 1758...	May 18, 1755...	Johannes and Maria Elisabeth... Michael Härner and wife.
Ritter, Adam	Feb. 13, 1748...	May 22, 1763...	Adam and Margareth..... John Ringer and wife.
Ritter, Anna Maria	Aug. 9, 1807...	May 1, 1748...	Paul and Elisabeth..... Vallentin Ringer and Anna Maria.
Ritter, George	Jan. 8, 1763.....	Heinrich and Susanna..... George Pelz and Catharina.
Ritter, Heinrich	Oct. 31, 1745....	May 22, 1763...	Adam and Margareth..... Stephan Krumrein and wife.
Ritter, Johann Heinrich	Mar. 25, 1746...	Paul and Maria Elisabeth..... Parents.
Ritter, Maria Elisabeth	June 20, 1750...	Aug. 26, 1750...	Paul and Elisabeth..... Adam Warthmann and Maria Elisa- beth.
Ritter, Maria Eva	Aug. 1, 1765....	Oct. 6, 1765....	Adam and Margareth..... Jacob Epply and Maria Eva.
Ritter, Matthias	Sept. 16, 1756...	May 22, 1763...	Adam and Margareth..... Matthias Roth.
Roberts, Anna Christina	Nov. 23, 1802...	April 10, 1803...	Nathan and Christina..... Mother.
Roberts, Anna Dorothea	Sept. 13, 1806...	Aug. 30, 1807...	Nathan and Christina..... George Schnell and wife.
Roberts, Hanna	Feb. 6, 1801....	June 25, 1801...	Nathan and Anna Christina.... George Schnell and wife.
Roberts, Johannes	Jan. 26, 1799...	Oct. 27, 1799....	Nathan and Christina..... George Schnell and Dorothea.
Roberts, Maria	Nov. 15, 1813...	May 29, 1814...	Nathan and Anna Christina.... Parents.
Roberts, Samuel	Aug. 30, 1811...	Oct. 20, 1811...	Nathan and Christina..... Samuel Schnell and Margaretha.
Roberts, Sara	Oct. 4, 1797....	May 13, 1798...	Nathan and Christina..... Joh. Berkley and Elisabeth.
Roeller, Esra	May 18, 1811...	June 29, 1811...	John and Margaretha..... Parents.

- Rohrmal, Joh. David Feb. 4, 1777... Jan. 24, 1778... Joh. Henrich and wife..... Parents.
 Roller, Anna Elisabeth..... Aug. 16, 1753... Aug. 26, 1753... Johannes and Rosina..... Michael Walter and wife.
 Roller, Johann George..... April 29, 1754... June 16, 1754... Jacob and Margareth..... John Mäyer and wife.
 Romich, Daniel Mar. 23, 1802... Jan. 1, 1803... Jacob and Susanna..... Jacob Heppenheimer and Elisabeth.
 Romich, David Aug. 11, 1802... Jan. 1, 1803... Christian and Catharina..... Parents.
 Romich, Jacob Aug. 16, 1772... Oct. 18, 1772... Johannes and Anna Maria..... Jacob Kiele and Catharina.
 Röninger, Conrad June 27, 1779... Aug. 15, 1779... Wendel and Margareth..... Conrad Netz and Catharina.
 Roth, Anna Catharina June 15, 1766... Aug. 1, 1766... Mathias and Anna Margareth. Conrad Roth and Anna Catharina.
 Roth, Anna Maria Oct. 18, 1806... Dec. 13, 1806... David and Catharina..... Christian Schoener and Maria.
 Roth, Catharina Aug. 27..... June 3, ———... George and Catharina..... Johannes Weiss and Elisabeth Pommert.
 Roth, Catharina Nov. 21, 1761... Jan. 1, 1762... Jacob and Magdalena..... Mathias Roth and Catharina Krum-
 rein.
 Roth, Conrad Mar. 18, 1772... Aug. 9, 1772... Mathias and Margaretha..... Conrad Roth and Catharina.
 Roth, Daniel Mar. 25, 1775... April 22, 1775... Jacob and Magdalena..... Stephan Krumrein and Catharina.
 Roth, Deiterich June 3, 1810... Aug. 1, 1810... Jacob and Margaretha..... Deidrich Geiger and Elisabeth.
 Roth, Elisabeth April 21, 1766... May 19, 1766... Jacob and Magdalena..... Nicolas Cuntz and Elisabeth.
 Roth, Elisabeth Aug. 10, 1802... Sept. 12, 1802... David and Catharina..... George Tengler and Elisabeth Feather.
 Roth, George Jan. 3, 1768... Aram and Susanna..... Mathias Roth and Maria Margareth.
 Roth, Hanna Aug. 16, 1804... Mar. 24, 1805... Jacob and Maria..... George Schweinhard and Magdalena.
 Roth, Heinrich May 18, 1794... Nov. 30, 1794... Jonathan and Elisabeth..... Heinrich Jorgy and wife Catharina.
 Roth, Isac Aug. 9, 1818... ——— 1818..... H. and Elisabeth..... George Erb and Elisabeth.
 Roth, Jacob Feb. —, 1773... June 26, 1775... Adam and Susanna..... Carl Roth.
 Roth, Jacob June 3, 1775... June 26, 1775... Mathias and Margaretha..... Jacob Ende and wife.
 Roth, Jacob Oct. 23, 1802... May 22, 1803... Jacob and An. Margaretha..... Gabriel Klein and Anna Margaretha.
 Roth, Johannes Oct. 11, 1746... Oct. 18, 1746... Mathias and wife..... Parents.
 Roth, Johannes Aug. 31, 1820... Dec. 31, 1820... Henrich and Elisabeth..... Parents.
 Roth, Joh. George..... Jan. 14, 1762... May 31, 1762... Christophel and Eva..... Casper Wolf and Margareth.
 Roth, Maria Eva..... Feb. 7, 1772... April 18, 1772... Jacob and Magdalena..... Barbara ———.
 Roth, Matthias Aug. 24, 1773... Dec. 13, 1773... Mathias and Margaretha..... Grandmother Roth.
 Roth, Rebecca Oct. 10, 1804... Nov. 18, 1804... David and Catharina..... George Spatz and Rebecca Reiher.
 Roth, Solomon July 8, 1757... Oct. 16, 1757... Mathias and Elisabeth..... Thomas Wilson and wife.
 Roth, Stevanus Dec. 26, 1764... Jan. 8, 1765... Matteas and Maria Margareth. Cunrath Roth and Anna Catharin.
 Roth, Susanna Dec. 18, 1767... Jan. 3, 1768... Mathias and Maria Margareth. Adam Roth and Susanna.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Rothemberger, Peter July 27, 1825..	Sept. 4, 1825..	Joseph and Rebecca.....	Peter Renninger and Anna Stauffer.
Rothemberger, Sophia Oct. 23, 1825..	Dec. 4, 1825..	Jonathan and Catharina.....	Henrich Bernhard and Sophia.
Rothermel, — (aged 4 wks. April 15, 1745..	Daniel and ———	Wife of Thuria Gor.
	less 1 day)			
Rothermel, Catharina Nov. 24, 1745..	Nov. 28, 1745..	Christophel and Juliana.....	Friederich Stempel and wife.
Rothermel, Christina Aug. 5, 1758..	Sept. 3 1758..	Daniel and Barbara.....	Joh. Snider and wife, Refd.
Rothermel, Eva Rosina.....	Jan. 30, 1754..	April 7, 1754..	Daniel and Anna Barbara.....	Simon Zimmerman and wife Anna Catharina.
Rothermel, Felicitas Sept. 1, 1752..	Oct. 22, 1752..	Christophel and Julianna.....	Caspar Capperling and wife.
Rothermel, Joh. Christophel.	May 9, 1762.....	Daniel and Anna Barbara.....	John Christophel Schaeffer and Maria Christina.
Rothermel, Johann Friederich July 1, 1747.....	July 12, 1747..	Christoph and Julian.....	Johann Friederich Stempel and Anna Catharina.
Rothermel, Joh. Peter.....	May 9, 1762.....	Daniel and Anna Barbara.....	Johann Diterich Schaeffer and Anna Maria.
Rothermel, Leonhard Oct. 24, 1750..	Nov. 18, 1750..	Christophel and Juliana.....	Leonhard Rothermel and Felicitas Stempel.
Rothermel, Maria Barbara.....	April 1, 1751..	June 23, 1751..	Daniel and Anna Barbara.....	Antoni Geiger and wife.
Rothermel, Maria Elisabeth.....	(aged 3 wks. June 13, 1747..	Daniel and Barbara.....	Caspar Herti and wife.
	to-day)			
Rozert, Catharina Sept. 25, 1788..	Dec. 7, 1788..	Philip and Margaretha.....	Philipp Freyer and wife Elisabetha.
Rubb, Catharina Aug. 21, 1748..	Sept. 4, 1748..	Caszer and Anna Barbara.....	William Lepper and Catharina.
Rubpel, Joh. George.....	Oct. 31, 1764..	Dec. 25, 1764..	Martin and Margaretha.....	George Roszly and Catharina.
Rubpel, Joh. Martin.....	Nov. 7, 1758..	Dec. 28, 1758..	Joh. Henrich and Dorothea.....	Joh. George Herb and wife.
Rub, Michael June 23, 1757..	July 24, 1757..	Joh. Henrich and Dorothea.....	Joh. Martin Hatter and wife.
Ruch, Hanna Jan. 3, 1760..	Mar. 16, 1760..	Joh. Martin and Barbara.....	Michael Spatz and wife.
Ruch, Jacob Aug. 30, 1804..	May 19, 1805..	Peter and Catharina.....	Abraham Shell and Hanna.
Rühl, Henrich April 1, 1802..	July 18, 1802..	Peter and Catharina.....	Jacob Kepler and Elisabeth Feather.
Rumpfeld, Maria June 18, 1746..	Aug. 24, 1746..	Johannes and Sybilla.....	Henrich Handwerk and wife.
Rupert, Anna Rosina.....	Aug. 2, 1809..	Sept. 16, 1809..	Henrich and Christina.....	Jacob Bartman and Sophia.
	(8 days old)	April 22, 1745..	Joh. Caspar
				Joh. Vogel and wife.

- Ruppert, Maria Elisabeth... Oct. 19, 1746... Caspar and Anna Barbara..... Henrich Koch and Maria Elisabeth Kühn and Catharina Mayer.
- Russ, Conrad Feb. 17, 1755... Aug. 24, 1755... Joh. Jacob and Catharina..... Conrad Jäger and wife.
- Ruth, Georg Aug. 1, 1805... Oct. 20, 1805... Jacob and Maria..... Georg Seifert and Anna Maria.
- Sackman, Anna Margareth... June 6, 1758... July 9, 1758... Henry and Catharina Margareth Henry Andreas Nagel and wife.
- Sackman, Catharina Dec. 29, 1778... Mar. 25, 1779... Henrich and Anna Maria..... John Sackman and Catharina.
- Sackman, Catharine Marga-June 10, 1763... July 3, 1763... Henrich and Catharina Mar-Christian Nagel and wife. reth.
- Sackman, Elisabeth Dec. —, 1779... Feb. —, 1780... Johannes and Catharina..... Daniel Lindsbigler and Elisabeth.
- Sackman, Johannes Feb. 2, 1754... Feb. 10, 1754... Joh. Henry and Catharina Mar-Johannes Faszmann and wife. reth.
- Sackman, Johannes Jan. 1, 1778... May 10, 1778... Joh. and Catharina..... Henrich Sechler and Eva Erb.
- Sackman, Joh. Christian.... April 11, 1756... May 16, 1756... Joh. Henry and Catharina Mar-Joh. Christian Nagel and wife. reth.
- Sackman, Joh. Martin..... Nov. 17, 1765... Henrich and Catharina..... Martin Sensendörfer and Hanna.
- Sackman, Magdalena April 5, 1782... May 5, 1782... Johannes and Catharina..... Peter Reichert and Magdalena.
- Sackman, Margaretha May 6, 1776... June 23, 1776... Heinrich and Anna Maria..... Margaretha Sackman.
- Sackman, Peter May 6, 1775... July 9, 1775... Johannes and Catharina..... Peter Steltz and Gertraut.
- Sackreiter, Anna Maria Aug. 21, 1763... Nov. 16, 1763... Christian and Magdalena..... Bernhardt Dodderer and Maria Bar- bara.
- Sackreiter, Christian June 7, 1765... Aug. 16, 1765... Christian and Magdalena..... Parents.
- Sanfreed, Johann Adam Dec. 11 or 12, May 20, 1753... Jacob and Maria Elisabeth..... Adam Reitmauer and wife. 1752.
- Sanno, George Michael.... Mar. 29, 1782... April 5, 1782... Frederick and Eva..... Georg. Mühl. Reiter and Eva Elisabeth.
- Sarg, Maria Oct. 13, 1790... Feb. 5, 1791... Valentin and Catharina..... Valentin Fisher and wife Maria.
- Sark, Adam Oct. 14, 1791... Dec. 25, 1791... Valentin and Catharina..... Conrad Roth and Catharina Gilbert.
- Sassamann, Carolina Sept. 27, 1820... Nov. 18, 1820... Jacob and Rebecca..... Caroline Boyer.
- Sassamann, Caroline Sept. 27, 1821... ——— 1821... Jacob and Rebecca..... Caroline Boyer.
- Sassamann, Elisabeth Ann.. Jan. 5, 1823... Mar. 25, 1823... Jacob and Rebecca..... Elisabeth Linsenbiegler.
- Sassamann, Magdalena Dec. 10, 1794... April 19, 1795... Johannes and Susanna..... Johannes Klein and wife Magdalena.
- Sassamann, Priscilla Jan. 6, 1818... April 25, 1819... Jacob and Rebecca..... Parents.
- Sassamann, Samuel Henrich.. Nov. 14, 1824... April 14, 1825... Jacob and Rebecca..... John Beitenman and Margaretha.
- Sassamann, Susanna Jan. 23, 1821... July 29, 1821... Henrich and Susanna..... Susanna Baumann.

- Children.* *Born.* *Baptized.* *Parents.* *Sponsors.*
- Saul, Anna Maria Aug. 15, 1755... Sept. 7, 1755... Joh. Nicolas and Eva Maria... Anna Walbina Weigerig.
- Saul, Catharina April 7, 1758... May 14, 1758... Nicolas and Eva..... Anna Maria Weierich.
- Saul, Joh. Christian Feb. 3, 1760... April 7, 1760... Nicholas and Eva..... Joh. Christian Gast and wife.
- Saylor, Elisabetha Dec. 16, 1791... Aug. 12, 1792... Daniel and Barbara..... Nicolaus Lachman and Elisabetha Roshong.
- Saylor, Hanna Jan. 11, 1790... June 20, 1790... Danl. and Barbara..... Hanna Brand.
- Schaimberger, Joh. Peter Aged 3 wks... Nov. 3, 1745... Henrich and Anna Margaretha... Peter Hunsinger and Born., his wife.
- Schaeffer, Elisabeth Mar. 11, 1767... May 24, 1767... Johannes and Anna Catharina... George Hartman and Barbara.
- Schaeffer, Jörg Friderich Aug. 24, 1749... Aug. 29, 1749... Christophel and Christina..... Balthasar Mayer and Maria Anges Katreauer.
- Schaffner, Jacob Aug. 5, 1774... Oct. 2, 1774... School master and wife Marga-Jacob Schmid and wife. retha.
- Schaffner, Maria Sept. 16, 1776... Dec. 8, 1776... Jacob and Margaretha..... Jacob Schmid and Margaretha.
- Schaller, Johan Michael May 12, 1745... May 26, 1745... Johannes and Anna Catharina... Johan Michael Weigel and Elisabeth.
- Scheder, Margareth Dec. 13, 1753... Jan. 13, 1754... Nicolas and Catharina..... Friederick Eschbach and wife, Refd.
- Scheder, Joh. Michael Sept. 27, 1762... Dec. 25, 1762... Joh. Heinrich and Dorothea.... Joh. Michael Kurtz and Anna Kautebush.
- Scheitel, Joh. George Oct. 17, 1760... Nov. 23, 1760... Martin and Christina..... George Schneider and wife.
- Schell, Jacob Jan. 29, 1796... Mar. 24, 1796... Abraham and Hanna..... David Yörger and wife Maria Margaretha.
- Schell, Sarana Feb. 15, 1823... April 27, 1823... Jacob and Margaretha..... Abr. Schell and Anna Margaretha.
- Schelly, Jesaias Nov. 12, 1815... Jan. 16, 1816... Christian and Elisabeth..... Henrich Bartman and Maria Schmidt.
- Schelly, Josua Nov. 12, 1815... Jan. 16, 1816... Christian and Elisabeth..... Peter Schmoll and Sarah Schmidt.
- Schwenk, Elisabeth June 16, 1780... April 14, 1797... Abraham and wife..... Baptized in the presence of the catechumens.
- Scherbanck, Eva Catharina... June 3, 1768... July 3, 1768... Conrad and Elisabeth Maria... Jacob Armbrüster and Eva Catharina.
- Scherer, Philip June 15, 1761... Oct. 18, 1763... Peter and Elisabeth..... Benedict Gerber and Dorothea.
- Scherer, Johan Peter April 2, 1764... June 24, 1764... Conrath and Eva..... Johan P. Harpel and Catharina.
- Schick, Catharina Jan. 13, 1801... April 12, 1801... Johannes and Maria..... Maria Elisabeth, widow of Bernhard Gilbert.
- Schick, Christina Jan. 28, 1807... May 18, 1807... Friederich and Christina..... Anna Maria Schick.
- Schick, Georg Dec. 29, 1806... April 19, 1807... Johannes and Maria..... Christian Berto and Barbara.

- Schick, Heinrich Mar. 28, 1779.. Ludwig and Anna Maria..... George Michael Schick and Barbara.
 Schick, Heinrich July 3, 1803... Aug. 28, 1803... Heinrich and Maria..... Joh. Schick and Anna Maria.
 Schick, Heinrich Dec. 12, 1819.. Jan. 28, 1820.. Friederich and Christina..... Parents.
 Schick, Johannes Jan. 20, 1810.. Feb. 25, 1810.. Friederick and Christina..... Parents.
 Schick, Johannes May 10, 1820... ——— 1820..... John and Maria..... Carl Geiger and Margaretha.
 Schick, John Oct. 20, 1805... Nov. 17, 1805... Heinrich and Maria..... Christoph Zuber and Esther.
 Schick, Joh. Ludwig..... Mar. 18, 1767... April 20, 1767... ——— and Anna Maria..... Jörg Michael Friederich and Barbara.
 Schick, Ludwig Dec. 6, 1804... April 7, 1805... Friederich and Christina..... Michael Friederich and Elisabeth.
 Schick, Maria April 5, 1804... June 16, 1804... Johannes and Maria..... Jacob Gilbert and Barbara.
 Schick, Rosina Elisabeth..... May 10, 1764... July 15, 1764... Ludwig and Anna Maria..... Rosina Friederich.
 Schick, Salome April 20, 1801... June 7, 1801... Heinrich and Maria..... Ludwig Schick and wife A. Maria.
 Schick, Sarah Oct. 10, 1814... Jan. 2, 1815... Johannes and Maria..... John Gilbert and Elisabeth.
 Schick, Susanna April 8, 1810... May 20, 1810... Johannes and Maria..... Bernhardt Gilbert and Susanna.
 Schienlin, Andreas April 1, 1800... July 27, 1800... Andreas and Anna Maria..... Joh. Gilbert and wife Christina.
 Schienlin, George Jan. 7, 1803... April 2, 1803... Andreas and A. Maria..... George Gilbert and Christina.
 Schienlin, Michael April 27, 1805... Oct. 20, 1805... Andreas and wife..... Michael Reiher and Eva.
 Schiner, Johann Wilhelm... Dec. 3, 1749... April 8, 1750... Hans Jürg and Eva Margareth.. Johann Wilhelm Reichard and Matthias Hollenbach.
 Schirm, Anna Maria Jan. 4, 1777... Mar. 30, 1777... Heinrich and Magdalena..... Friederich Schönlé and wife.
 Schirm, Heinrich Mar. 4, 1770... April 22, 1770..... Bernhard Gilbert and wife.
 Schirm, Joh. George July 17, 1765... Aug. 11, 1765... Henrich and Magdalena..... Joh. George Gilbert and Margareth.
 Schirm, Magdalena Aug. 6, 1782... Sept. 22, 1782... Heinrich and Magdalena..... Friederich Schönlé and wife Elisabeth.
 Schirm, Margaretha Aug. 15, 1772... Oct. 4, 1772... Heinrich and Magdalena..... Jacob Meisenheimer and Margaretha.
 Schirm, Maria Magdalena... Sept. 16, 1774... Oct. 16, 1774... Heinrich and Maria Magdalena.. Jacob Meisenheimer and Catharina Gilbert.
 Schittler, Daniel Dec. 18, 1814... Sept. 28, 1815... Ludwig and Barbara..... Parents.
 Schittler, George Jan. 31, 1811... April 24, 1811... Ludwig and Barbara..... George Heilig and Margaretha.
 Schittler, Hanna Nov. 17, 1801... Dec. 6, 1801... Ludwig and Barbara..... Benj. Markley and wife Hanna.
 Schittler, Jacob Oct. 12, 1794... April 19, 1795... Ludwig and wife Barbara..... Jacob Bickel and wife Elisabeth.
 Schittler, Johannes Feb. 23, 1797... May 16, 1797... Ludwig and Barbara..... Joh. Hildebeutel and Catharina.
 Schittler, Johann Ludwig... April 7, 1805... May 19, 1805... Ludwig and Barbara..... Johannes Roeller and wife.
 Schittler, Magdalena July 17, 1799... Aug. 25, 1799... Ludwig and Barbara..... Peter Heilig and wife Magdalena.
 Schitz, George Feb. 1, 1806... Feb. 20, 1811... George and Christina..... Valt. Kurtz and Elisabeth.

<i>Children.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Schlonecker, Anna Maria...	Jan. 8, 1752...	Michael (Jr.) and Anna Maria.	Thomas Yörger and Pr. Schlanecker, Joh. Jacob.....
Schlanecker, Joh. Jacob.....	Mar. 16, 1755...	Michael, Sr., and Eva.....	Jacob Wannemacher and wife and Jacob Jost.
Schlanecker, Susanna	Jan. 21, 1754...	Michael, Jr., and Anna Maria.....	George Heilig and Anna Maria Schlanecker.
Schleisz, Hanna	Jan., ———	Johannes and Rebecca.....	Mathias Reichard and Margareth.
Schleucher, Sylvester	Feb. 12, 1744...	Heinrich and ———	Sylvester Otto and Catharine Reinar.
Schloezer, Joh. Jacob	Mar. 27, 1760...	Joh. Jacob and Susanna.....	Jacob Gruh and wife.
Schlanecker, Anna Maria...	Aug. 18, 1777...	Joh. and Catharina.....	Joh. Dotterer and Anna Maria.
Schlonecker, Anna Maria...	July 31, 1782...	Michael, Jr., and Susanna.....	Michael Schlonecker, Sen., and wife Anna Maria.
Schlonecker, Anna Maria...	Nov. 13, 1791...	John and Margretha.....	The parents.
Schlonecker, Catharina.....	Nov. 12, 1794...	Johannes and Margaretha.....	The parents.
Schlonecker, Catharina.....	Sept. 15, 1797...	Joh. Adam and Sara.....	George Dress and wife Catharina.
Schlonecker, Christian	Dec. 16, 1775...	Johannes and Catharina.....	Christian Schlonecker and Catharina Schmidt.
Schlonecker, Elisabeth	July 12, 1770...	Michael and Anna Maria.....	Henrich Tenny and Susanna.
Schlonecker, Elisabetha	Aug. 31, 1788...	John and Margretha.....	Parents.
Schlonecker, Georg	Mar. 7, 1806...	Georg Adam and Sara.....	George Dress and Catharina.
Schlonecker, George Adam...	Aug. 1, 1771...	Johannes and Catharina.....	George Adam Schlonecker and wife.
Schlonecker, Henry	May 1, 1789...	Henry and Elisabeth.....	Henry Young and wife Catharina.
Schlonecker, Isac	June 11, 1809...	George Adam and Sara.....	Parents.
Schlonecker, Johannes	May 4, 1753...	Michael and Eva Elisabeth.....	Johan Veit Jürger and wife Sybilla.
Schlonecker, Johannes	June 29, 1771...	George Adam and Frederica.....	Frederica Friederich Schlonecker and Catharina. Dorothea Barbara.
Schlonecker, Johannes	Oct. 5, 1773...	Johann and Catharina.....	Conrad Schmid and Elisabeth Burckard.
Schlonecker, Johannes	Dec. 30, 1782...	Michael and Susanna.....	Zacharias Neiss and Margretha.
Schlonecker, Johannes	Jan. 25, 1785...	Henrich Schlonecker and wife.....	Michael Schlonecker and Maria. Elisabetha.
Schlonecker, Johannes	June 30, 1790...	John and Margaretha.....	The parents.
Schlonecker, Johannes	Oct. 30, 1804...	Joh. and Maria.....	The parents.
Schlonecker, Johann Jacob...	Mar. 23 1768...	Michael and Anna Maria.....	Jacob Wannemacher and Dorothea.

- Schlonecker, Jonas Feb. 21, 1796.. May 2, 1796.... Johannes and Margaretha..... Parents.
 Schlonecker, Joreth July 11, 1800.. July 15, 1800.. Johannes and Margretha..... Parents.
 Schlonecker, Marcus May 26, 1797.. July 23, 1797.. Johannes and Margretha..... Parents.
 Schlonecker, Maria Feb. 3, 1787... April 1, 1787.. Henry and Elisabetha..... Jacob Schlonecker and Maria Stein-
 brenner.
 Schlonecker, Maria Dorothea. Dec. 20, 1773... April 20, 1774. Michael and Anna Maria..... Parents.
 Schlonecker, Salome Dec. 11, 1798... Mar. 3, 1799.... Johannes and Margaretha..... Parents.
 Schlotzer, Johannes Oct. 28, 1763... May 31, 1764.. Jacob and Susanna..... Friderich Freund and Barbara.
 Schlunecker, Anna Maria... Mar. 31, 1749.. May 6, 1750... Michael, Jr., and Anna Maria. Thomas Jürger and wife.
 Schlunecker, Joh: Michael... June 23, 1759.. Aug. 5, 1759... Michael, Jr., and Anna Maria. George Heilig and wife.
 Schmetzer, Johann Peter... Oct. 9, 1753.... Nov. 18, 1753.. Peter and Anna Barbara..... Augustus Hub and George Bayer.
 Schmid, Anna Magdalena... Mar. 21, 1749.. April 9, 1749.. Siegmund and Catharina..... Friederich Schäfer and wife.
 Schmid, Catharina April 25, 1771. June 16, 1771.. Jacob and wife..... John Adam Krebs and Catharina.
 Schmid, Anna Maria Nov. 4, 1751.... Feb. 16, 1752.. Walter and Anna Maria..... Anna Maria Pob.
 Schmidt, Anna Maria..... Oct. 28, 1777... Nov. 9, 1777... Jacob and Margareth..... Ludwig Bickel and wife.
 Schmidt, Aron Nov. 9, 1817... Dec. 10, 1817.. George and Elisabeth..... Jacob Schmidt and Elisabeth.
 Schmidt, Benjamin Nov. 9, 1810... Dec. 25, 1810.. Heinrich and Maria..... Jacob Schmidt and Elisabeth.
 Schmidt, Carl Jan. 6, 1820.... ——— 1820..... Jonas and Sara..... Conrad Schmidt and Anna Maria.
 Schmidt, Catharina Feb. 4, 1778.... Mar. 27, 1778.. Leonhard and wife..... Catharine Schmidt.
 Schmidt, Catharina Loretta. Feb. 1, 1822... May 19, 1822.. Daniel and Catharina..... Adam Yoerger and Margaretha.
 Schmidt, Daniel Mar. 21, 1800.. April 15, 1800.. Jacob and Anna Maria..... Jacob Schmidt and wife Elisabeth.
 Schmidt, Daniel July 16, 1810.. June 17, 1814.. Joseph and Elisabeth..... Parents.
 Schmidt, Daniel April 4, 1818... April 20, 1818. Daniel and Catharina..... Parents.
 Schmidt, David Dec. 9, 1820.... Jan. 28, 1821.. Heinrich and Maria..... Wendel Wieand and wife.
 Schmidt, Elisabeth Catharina Nov. 30, 1759... Dec. 25, 1759.. Michael and Elisabeth..... Catharine Fack.
 Schmidt, Edward Aug. 8, 1819... Oct. 10, 1819... George and Elisabeth..... George Buchert and Christina.
 Schmidt, Elisabeth May 10, 1814... June 17, 1814.. Joseph and Elisabeth..... Parents.
 Schmidt, Elisabeth Nov. 3, 1823... Dec. 10, 1823.. George and Elisabeth..... Jacob Zoller and Elisabeth.
 Schmidt, Esther Sept. 20, 1819... Dec. —, 1819.. John and Elisabeth..... Daniel Schmidt and Esther Hellbart.
 Schmidt, Georg Sept. 15, 1804... July 14, 1805.. Joseph and Barbara..... Georg Schwenk and Salome.
 Schmidt, Heinrich John..... Dec. 26, 1824... Mar. 17, 1825.. Joseph and Elisabeth..... Peter Reifschneider and Cath. Harten-
 stein.
 Schmidt, Henrietta May 13, 1822... June 18, 1822.. Jacob and Maria..... John Schmidt and Elisabeth.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Schmidt, Israel Mar. 28, 1821.	—	1821..... Joseph and Catharine.	John Schmidt and Maria.
Schmid, Jacob April 25, 1771	June 16, 1771.	Jacob and wife.....	Johann Adam Krebs and Catharina.
Schmidt, Jacob Jan. 5, 1800.....		Joseph and Elisabeth.....	Jacob Schmidt and wife Elisabeth.
Schmidt, Jacob May 6, 1814.....	May 29, 1814.	Jacob and Margaretha.....	Abt. Schell and Margaretha.
Schmidt, Jessais July 24, 1819.....	Nov. 21, 1819.	John and Maria.....	John Schmidt.
Schmidt, Johann Georg Mar. 2, 1779.....	Mar. 19, 1779.	Lorentz and Susanna.....	Parents.
Schmidt, Johann Heinrich Mar. 13, 1748.....	Mar. 27, 1748.	Jacob and Elisabeth.....	Joh. Heinrich Roth.
Schmidt, Johannes Oct. 3, 1789.....	Nov. 22, 1789.	Conrad and Barbara.....	Thomas Schmidt and wife Anna Eva.
Schmidt, Johannes Nov. 7, 1809.....	April 22, 1810.	Jacob and Anna Maria.....	Jacob Schmidt and Elisabeth.
Schmidt, Johannes May 17, 1816.....	Aug. 4, 1816.	Daniel and Catharina.....
Schmidt, Johannes Feb. 23, 1821.....	April 29, 1821.	John and Elisabeth.....	John Kolb and Rebecca Gross.
Schmidt, Johannes Feb. 9, 1749.....	Feb. 12, 1749.	Nicolai (widower) and Elisabeth.	Maria Johannes Reitenhauer, Hans Jürg Reitenhauer and Anna Christina Reitenhauer.
Schmidt, Josua Aug. 11, 1821.....	—	1821..... John and Maria.....	John Reifschneider and Margaretha.
Schmidt, Lidia Mar. 15, 1819.....	April 2, 1819.	Joseph and Cath.....	John Kolb and Marg. Gross.
Schmidt, Margareth Mar. 22, 1761.....	April 26, 1761.	Jacob and Margareth.....	Valentine Stichter and wife.
Schmidt, Maria Nov. 25, 1807.....	Dec. 25, 1807.	Jacob and Maria.....	Heinrich Schmidt and wife.
Schmidt, Maria Jan. 15, 1812.....	June 17, 1814.	Joseph and Elisabeth.....	Parents.
Schmidt, Maria Jan. 11, 1815.....	Feb. 22, 1816.	John and Elisabeth.....
Schmidt, Maria Christina Sept. 29, 1746.....	Oct. 26, 1746.	Simon and Catharina.....	Henrich Thüringer and wife.
Schmidt, Nathan Jan. 20, 1821.....	—	1821..... Benjamin and Susanna.....	Peter Yörger and Marg. Gross.
Schmidt, Peter Mar. 1, 1801.....	Mar. 15, 1801.	Peter and wife.....	Phil. Jac. Schmidt and wife.
Schmidt, Peter Aug. 2, 1825.....	Nov. 6, 1825.	Joseph and Catharina.....	Peter Yörger and Anna Maria Schmidt.
Schmidt, Philipp Jacob Jan. 4, 1774.....	Jan. 19, 1774.	Philipp Jacob and Margareth.....	Christian Zoller and Margareth.
Schmidt, Rebecca April 12, 1825.....	July 21, 1825.	Benjamin and Susanna.....	Peter Yörger and Rebecca Gross.
Schmidt, Samuel Feb. 25, 1816.....	April 14, 1816.	Henrich and Maria.....	Jacob Schmidt and Anna Maria.
Schmidt, Samuel —	1820.....	Nov. 19, 1820.	Jacob and Maria.....
Schmidt, Sara Mar. 18, 1800.....	Mar. 30, 1800.	Jacob and Margaretha.....	Philip Jac. Schmidt and wife.
Schmidt, Sarah April 4, 1814.....	May 29, 1814.	Henrich and Maria.....	Benjamin Yost and Sarah.
Schmidt, Sarah July 15, 1814.....	Aug. 18, 1814.	Benjamin and Susanna.....	Jacob Schmidt and Cath. Schmidt.
Schmidt, Sarah April 4, 1815.....	—	1815.....	Henrich and Maria.....
				Benjamin Yost and Sarah.

- Schmidt, Sarah Feb. 18, 1822... Jonathan and Sarah..... Jacob Schmidt and Margareth.
 Schmidt, Sarah Mar. 17, 1825... ——— 1825..... John and Elisabeth..... Conrad Schmidt and Sara Kolb.
 Schmidt, Saranna Theresa... April 22, 1820..... Daniel and Catharina..... Parents.
 Schmidt, Simon Jan. 16, 1824... ——— 1824..... John and Maria..... Johan G. Jörger and Susanna.
 Schmid, Sophia Margareth... Feb. 20, 1770... Mar. 25, 1770... Philipp Jacob and Margaretha. Christian Zoller and wife.
 Schmidt, Susanna Mar. 26, 1761... May 10, 1761... Conrad and Catharina..... John Dangel and wife.
 Schmidt, Tobias Mar. 23, 1796... May 15, 1796... Johannes and Elisabeth..... Tobias Joerger and Catharina.
 Schmidt, Wilhelm Heinrich... Nov. 16, 1817... Dec. 10, 1817... Heinrich and Maria..... Henrich Krebs and Hanna.
 Schmidth, Johanna July 25, 1760... Aug. 17, 1760... Conrad and Maria Elisabeth..... John Kihle and Catharine Nagel, Refd.
 Schmoll, Maria Magdalena. May 16, 1757... July 24, 1757... Peter and Maria..... Ludwig Render and wife.
 Schmoll, Deborah Jan. 30, 1819... Sept. 5, 1819... Johannes and Cath..... Joseph Freyer and Elisabeth.
 Schmoll, Jesse Jan. 10, 1818... July 24, 1818... Peter and Juliana..... Jacob Bartman and Sophia.
 Schmoll, Sophia Mar. 24, 1825... ——— 1825..... Johannes and Cath..... Jacob Bartmann and Sophia.
 Schneb, Eva Dec. 31, 1761... Mar. 28, 1762... Hans George and Anna Mag-Peter Liebegut and wife, Refd.
 Schneider, Anna Margareth. Dec. 23, 1760... Feb. 1, 1761... William and Susanna..... Jacob Leier and wife.
 Schneider, Anna Maria Dec. 25, 1770... Jan. 27, 1771... ——— and Elisabeth Schneider... Tobias Mauck and wife.
 (Illegitimate.)
 Schneider, Anna Maria Dec. 25, 1783... Feb. 9, 1784... Benjamin and Elisabeth..... Catharina Stätler.
 Schneider, Johann Jacob. Oct. 18, 1746... Nov. 23, 1746... Jacob and Barbara..... John Ringer and Margaretha Appel.
 Schneider, Johannes Jan. 15, 1763... Feb. 13, 1763... William and Susanna..... Johannes Kohl and wife.
 Schneider, Johannes Sept. 10, 1789... May 6, 1790... Jacob and Filebina..... Friederich Nebel and Catharina.
 Schneider, Magdalena April 17, 1739... May 1, 1739... Jacob and Barbara..... Catharina Wix. By Schröter. The old-
 est on record.
 Schneider, Maria Dec. 19, 1798... April 29, 1799... Nicol. and Nancy..... Benj. Schneider and wife Elisabeth.
 Schnell, Anna Christina. Jan. 5, 1778... April 26, 1778... George and Anna Dorothea... George Stettler and Anna Christina.
 Schnell, Anna Maria Oct. 23, 1779... Same month ... George and Anna Dorothea... George Stettler and Anna Maria.
 Schnell, Charlotta Mar. 3, 1812... May 31, 1812... George and Sarah..... Parents.
 Schnell, Elisabetha April 3, 1786... June 11, 1786... George and Sally..... Jacob Pickel and Elisabetha.
 Schnell, Elisabeth July 4, 1807... George and Sally..... John Matthew and Hanna Schnell.
 Schnell, George Oct. 10, 1819... May 22, 1820... Samuel and Margaretha..... George Schoener and Maria.
 Schnell, Hanna June 26, 1788... Oct. 12, 1788... George and Dorothea..... Jacob Wolfinger and wife Eva Maria.
 Schnell, Heinrich Oct. 21, 1812... ——— 1813..... Samuel and Margaretha..... Parents.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Schnell, Jacob	May 3, 1816	May 27, 1816	John and Margaretha	Parents.
Schnell, Johannes	Dec. 25, 1810	Feb. 12, 1811	John and Maria	Parents.
Schnell, Johannes	July 3, 1817	Oct. 31, 1817	Samuel and Marg.	Parents.
Schnell, Joh. George	Feb. 14, 1782	April 17, 1782	George and Anna Dorothea	George Stettler and Anna Christina.
Schnell, Joseph	April 24, 1796	Oct. 2, 1796	Jacob and Maria	Joseph Bitting and wife Cunigunda.
Schnell, Maria	Mar. 4, 1799	June 16, 1799	Jacob and Elisabeth	Peter Bitting and Elisabeth.
Schnell, Maria	Mar. 28, 1822	July 14, 1822	Samuel and Maria	Parents.
Schnell, Salome	Dec. 12, 1790	May 23, 1791	George and Dorothea	Jacob Krauss and wife Christina.
Schnell, Samuel	Feb. 8, 1784	April 5, 1784	George and Dorothea	Samuel Stettler and Anna Maria.
Schnell, Samuel	Feb. 7, 1797	— 1798	Jac. and Maria	George Schnell and Dorothea.
Schnell, Samuel	Jan. 9, 1815	June 25, 1815	Samuel and Margaretha	Parents.
Schnell, Wilhelm	Aug. 15, 1805	Oct. 6, 1805	George and Salome	George Schnell and Dorothea.
Schnep, Anna Margareth	Feb. 13, 1766	July 20, 1766	George and Magdalena	Stephan Krumrein and Catharina.
Schnep, Johan George	Mar. 25, 1752	At Oley Hills	Hans George and Magdalena	Joh. Cloosheim and Catharina.
Schock, Anna Maria	Sept. 20, 1800	—	Samuel and Anna Maria	Fried. Willh. Geissenhainer, Anna M.
Schock, Charlotta	Feb. 19, 1767	April 17, 1767	George and Maria	Martin Leop — and Charlotte.
Schoch, Elisabeth	Sept. 12, 1803	Jan. 2, 1804	Samuel and Anna Maria	Johann Binder and wife.
Schoener, Andreas	Feb. 20, 1773	Mar. 4, 1773	Peter and Appollonia	Andreas Schoener and Juliana.
Schoener, Anna Maria	May 22, 1753	May 31, 1753	Melchior and Anna Maria	Andrew Keppler and wife.
Schoener, Anna Maria	June 8, 1773	Aug. 22, 1773	Andreas and Juliana	Peter Reifschneider and Anna Maria Schoener.
Schoener, Anna Maria	Feb. 14, 1790	April 25, 1790	Adam and Elisabeth	Jacob Kayser and wife Maria.
Schoener, Carolus	Oct. 22, 1799	Dec. 25, 1799	Johann and Maria	Carl Neumann and Elisabeth.
Schoener, Catharina	Jan. 11, 1761	Feb. 1, 1761	Peter and Margareth Appollonia	Margareth Fertig.
Schoener, Catharina	Jan. 17, 1766	Feb. 27, 1766	Christophel and Elisabeth	George Schoener and Elisabeth.
Schoener, Catharina	Jan. 15, 1768	Feb. 14, 1768	George and Elisabeth	Michael Leier and Catharina.
Schoener, Christian	Oct. 25, 1772	Jan. 10, 1773	Christoph and Elisabeth	William Kebrner and wife.
Schoener, Christoph	Oct. 27, 1821	April 21, 1822	Solomon and Elisabeth	Joh. Schoener and Magdalena.
Schoener, Christopher	Mar. 19, —	Mar. 24, 1745	Melchior and —	Christophel Wittman and wife.
Schoener, Daniel	May 6, 1775	June 24, 1775	Peter and Margareth Appollonia	Peter Klein and wife.
Schoener, David	Feb. 25, 1752	Mar. 2, 1752	Melchior and Anna Maria	Andreas Kepler and wife.
Schoener, David	Jan. 16, 1806	Mar. 4, 1806	Jacob and Maria	Henrich Kiehle and Cath.

- Schoener, David May 6, 1775.... June 24, 1775.. Peter and Margareth Appolonia. Jacob Malzberger and wife.
Schoener, Elisabeth Jan. 5, 1772.... April 19, 1772. George and Elisabeth ifanna... Jacob Malsberger.
Schoener, Elisabeth July 6, 1796.... Oct. 2, 1796.... Andreas and Anna Maria..... Heinrich Gilbert and wife Elisabeth.
Schoener, Elisabeth July 3, 1763.... Aug. 28, 1763.. Peter and Maria Apolonia..... Andreas Derolf and Catharine.
Schoener, Hanna Jan. 5, 1772.... April 19, 1772. George and Elisabeth Hanna... Wm. Reifschneider, Anna M. Schoener.
Schoener, Heinrich Oct. 8, 1821.... April 21, 1822. Johannes and Magdalena..... Solomon Schoener and Elisabeth.
Schoener, Henrietta May 18, 1819.... Aug. 29, 1819.. John and Magdalena..... George Schoener and Maria.
Schoener, Jacob Mar. 19, 1772.... May 3, 1772.... Andreas and Juliana..... Jacob Malsberger and wife.
Schoener, Johannes Mar. 23, 1772.... July 26, 1772.. John and Anna Barbara.....
Schoener, Joh. George Feb. 3, 1748.... Feb. 9, 1746.... George and wife (died in con-Johann Friederick Reichard and wife,
grandparents).
Schoener, Johann George.... Sept. 10, 1774.... Oct. 30, 1774.... Andreas and Juliana..... Peter Reifschneider and Anna Maria
Schoener.
Schoener, Joh. Jacob May 24, 1759.... July 8, 1759.... Melchior and Anna Maria..... Andrew Keppner and wife.
Schoener, Jonas Mar. 29, 1818.... ——— 1818..... H. Adams and Elisabeth Schoe-Maria Adams.
(Illegitimate.)
Schoener, Joseph Dec. 14, 1794.... Nov. 15, 1795.. Jacob and Maria..... Andreas Schoener and wife Julianna.
Schoener, Maria July 6, 1807.... ——— ———.. Christian and Maria..... Herrmann Reifschneider and Elisabeth.
Schoener, Sara Jan. 13, 1801.... Feb. 9, 1801.... Christian and Anna..... Joh. Gilbert and Anna Maria.
Schoener, Sarah Anna Dec. 11, 1816.... ——— 1817.... John and Magdalena..... Henrich Gilbert and Sarah.
Schoener, Stevanus (aged 11 mos.) Feb. 18, 1745.. Adam and ——— ———.. Langela and wife.
Schoener, Wilhelm Nov. 11, 1773.... Mar. 20, 1774.. George and Elisabeth..... Wilhelm Wamser and Anna Schoener.
Schoenle, Anna Maria April 30, 1791.... July 17, 1791.. Joh. George and Malle..... Maria Schweinhard.
Schoenly, Friederich July 21, 1794.... Aug. 18, 1794.. Andreas and Anna Maria..... Friederich Schoenly and Elisabeth,
grandparents).
Scholl, Maria Magdalena.... Feb. 25, 1751.... April 14, 1751. Philip Peter and Elisabeth Cath-Peter Scholl and Maria Magdalena
Mayer.
Schön, Saranna Dec. 5, 1822.... Mar. —, 1823.. Henrich and Maria..... John Zern and Catharina.
Schöner, Andreas July 31, 1749.... Sept. 26, 1749.. Melcher and Anna Maria..... Andreas Kebner and Catharina.
Schöner, Catharina Aug. 14, 1809.... Sept. 24, 1809.. Solomon and Elisabeth..... Christian Schöner and wife.
Schöner, Christophel Sept. 2, 1764.... Oct. 7, 1764.... Peter and Appolonia..... Christophel Schoener and Eva Cath-
arine Leier.
Schöner, Elisabeth Oct. 10, 1770.... Nov. 18, 1770.. Johannes and Anna Maria..... Matthias Kiele.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Schöner, Eva	Jan. 13, 1764.	April 22, 1764.	Johannes and Anna Maria.	Matthias Kühle and wife.
Schöner, Eva	Feb. 9, 1776.	July 1, 1776.	George and Elisabeth.	Anna Maria Lamb.
Schöner, Isac	May 12, 1810.	Feb. 19, 1811.	Jacob and Maria.	Michael Krumrein and Maria Boyer.
Schöner, Isac	Oct. 7, 1811.	Dec. 28, 1811.	Johan and Magdalena.	Henrich Gilbert and Maria.
Schöner, Joh. Heinrich.	Dec. 11, 1765.	Feb. 2, 1766.	Peter and Apalonia.	George Schöner and Catharina.
Schöner, Johann Peter.	Feb. 14, 1771.	April 21, 1771.	Peter and Appollonia.	Johannes Schweinhard and Hanna.
Schöner, Johannes	May 15, 1766.	June 22, 1766.	Johannes and Anna Maria.	Matthias Kühle and Eva.
Schöner, Joh. Adam	Sept. 20, 1767.	Nov. 8, 1767.	Peter and Appollonia.	Adam Libegut and Christina.
Schöner, Jonas	Nov. 12, 1809.	Jan. 14, 1810.	John and Magdalena.	Jacob Schöner and Magdalena.
Schöner, Maria	Dec. 26, 1813.	Mar. 3, 1814.	Johannes and Magdalena.	Abr. Fillmann and Maria.
Schöner, Maria Magdalena.	May 25, 1766.	Aug. 3, 1766.	George and Elisabeth.	Peter Schöner and Abigail.
Schöner, Matthias	Jan. 16, 1747.	Mar. 22, 1747.	Johann Georg and Margaretha.	Matthias Hollebach and Anna Maria.
Schraeder, Samaria	Mar. 13, 1825.	May 12, 1825.	Jacob and Maria.	Peter Reichert and Barbara.
Schreiber, Lorentz	Nov. 19, —.	April 10, 1748.	Lorentz and Anna Maria.	Parents.
Schuck, Anna Margareth.	Jan. 13, 1775.	May 14, 1775.	Johannes and A. Margareth.	Jacob Meisenheimer and A. Margareth.
Schuck, Johann Jacob.	Sept. 19, 1773.	May 12, 1774.	Johannes and Margaretha.	Jacob Meisenheimer and Anna Margaretha.
Schuler, Esther	Feb. 12, 1810.	Mar. 20, 1810.	John and Magdalena.	Steph. Zuber and Esther.
Schultz, Maria Margaretha.	Jan. 29, 1750.	April 23, 1750.	Johannes and Maria Elisabeth.	Maria Margareth Ritter.
Schumacher, Anna Maria.	Mar. 1, 1752.	Mar. 3, 1752.	Jürg and Anna Barbara.	Christ. Kruger and Anna Maria Schlegel.
Schumann, Elisabeth	April 21, 1803.	Dec. 10, 1803.	Wilhelm and Catharina.	Elisabeth Stofflet.
Schuhmann, Susanna	Feb. 4, 1796.	April 10, 1796.	Conrad and Catharina.	Bernhard Gilbert and wife Susanna.
Schup, Jacob	Nov. 19, 1806.	—	1807.	Jacob Schup and Maria.
Schurig, Maria	June 9, 1811.	July 14, 1811.	Traugott L. and Elisabeth.	Jacob Schweinhardt and Maria Stauffer.
Schutter, Anna	July 12, 1800.	Oct. —, 1800.	Johann and Catharina.	Benjamin Schneider and wife Elisabeth.
Schutter, Anna	Sept. 26, 1800.	Sept. 6, 1801.	Joh. Burger and Elisabeth.	Adam Wartman and Elisabeth.
(Illegitimate.)			Schutter.	
Schwätz, Magdalena	Oct. 24, 1746.	Nov. 9, 1746.	George and Catharina.	Elisabeth Minker.
Schwäbely, Michael	June 14, 1807.	—	1807.	John Spon and Sally Schwäbely.
Schwäbely, Wilhelm	July 16, 1805.	—	1805.	Adam and Esther.
				George Hartman and Elisabeth.

- Schwarn, Elisabeth Marga-Sept. 1, 1752.... Wilhelm and Anna Margareth. Elisabeth Jack.
reth.
- Schwarn, Jörg Philip..... Mar. 4, 1751... William and Anna Marceth... Jörg Borchhart and wife.
Schwartz, Balthaser July 25, 1765... Adam and Anna Maria..... Balthaser Maurer and Eva.
Schwartz, David April 9, 1754... Michael and Elisabeth..... David Jack and wife.
Schwartz, Elisabeth Sept. 4, 1795... Nov. 15, 1795... Friederich and Maria..... Benjamin Schneider and wife Elisabeth.
Schwartz, Johannes Feb. 9, 1767... April 26, 1767... Adam and Anna Maria..... Balthaser Maurer and Margareth.
Schwartz, Jörg Bastian Mar. 25, 1764... April 8, 1764... Adam and Anna Maria..... Sebastian Eigelberger and wife.
Schwartz, Friederich Aug. 20, 1803... Oct. 23, 1803... Friederich and Magdalena.... Michael Kraus and Elisabeth.
Schwartz, Rosina July 4, 1807... Aug. 30, 1807... George and Rebecca..... Michael Reiher and Eva.
Schweinhardt, Andreas July 27, 1764... Aug. 26, 1764... Andreas and Elisabeth..... Peter Brunner and Christina.
Schweinhardt, Anna Maria.. Jan. 5, 1765... Feb. 24, 1765... George and Anna Maria..... Joh. George Schweinhardt and Anna Maria.
- Schweinhardt, Anna Maria.. July 29, 1769... Aug. 13, 1769... Andreas and Elisabeth..... Johann George Schweinhardt and Anna Maria.
- Schweinhardt, Anna Maria.. April 7, 1775... May 25, 1775... Johannes and Hanna..... J. George Schweinhardt and Anna Maria.
- Schweinhardt, Carolina Mar. 23, 1820... June 16, 1821... David and Catharina..... G. M. Schweinhardt and Magdalena.
Magdalena.
- Schweinhardt, Catharina Mar. 20, 1757... April 17, 1757... George and Anna Maria..... Conrad Acker and wife.
Schweinhardt, Catharina Jan. 22, 1772... Mar. 8, 1772... George and Anna Maria..... Johannes Schmid and wife.
Schweinhardt, Catharina.... Mar. 16, 1812... May 17, 1812... John and Elisabeth..... George Schweinhardt and Susanna.
Schweinhardt, Christina Feb. 24, 1810... July 15, 1810... Heinrich and Catharina..... G. Honneter and Cath. Schweinhardt.
Schweinhardt, Christina Johannes and Hanna..... Casper Reichert and wife.
Aug. 24, 1774... Oct. —, 1774... Johann George and Anna Maria Conrad Gilbert and Elisabeth.
Schweinhardt, Conrad Sept. 4, 1790... Oct. 24, 1790... George Michael and Magdalena Conrad Schweinhardt and wife Susanna.
Schweinhardt, Daniel George and Maria..... Parents.
Schweinhardt, Daniel April 6, 1792... May 27, 1792... George Michael and Magdalena Daniel Schweinhardt and Elisabeth Wisner.
- Schweinhardt, David May 2, 1796... July 10, 1796... George Michael and Magdalena Johannes Bickel and wife Margaretha.
Schweinhardt, Elisabeth Mar. 9, 1759... April 1, 1759... Joh. George and Anna Maria... Michael Schweinhardt and wife.
Schweinhardt, Elisabeth Oct. 20, 1765... Dec. 1, 1765... Andreas and Elisabeth..... Ludwig Bickel and Barbara.
Schweinhardt, Elisabetha ... April 12, 1800... June 6, 1800... Heinrich and Catharina..... Joh. George Schweinhardt, Anna Maria.

Children.

Born.

Baptized.

Parents.

Sponsors.

Schweinhardt, Elisabetha	Jan. 7, 1802	April 11, 1802	Daniel and Maria	Andreas Schoener and Maria.
Schweinhardt, Elisabeth	May 8, 1816	Aug. 16, 1816	George and Susanna	Elisabeth Krauss.
Schweinhardt, Ephraim	Aug. 28, 1822		George and Susanna	
Schweinhardt, Ephraim Au-	April 6, 1818	May 10, 1818	Daniel and Cath.	G. M. Schweinhart and Magdalena.
gustus.				
Schweinhardt, Esther	Jan. 17, 1816	Mar. 16, 1816	Michael and Christina	
Schweinhardt, Eva Maria	Mar. 31, 1770	April 16, 1770	George and Maria	Valentin Stichter and wife.
Schweinhardt, Hanna	Feb. 1, 1802	April 24, 1802	George Michael and Magdalena	Johannes Hoffman and Anna Maria.
Schweinhardt, Heinrich	June 15, 1770	July 27, 1770	Johannes and Susanna	Henrich Reichard.
Schweinhardt, Heinrich	Oct. 15, 1772	Nov. 29, 1772	George and Anna Maria	Jacob Schmid and Eva.
Schweinhardt, Heinrich	Oct. 24, 1787	Feb. 3, 1788	George Michael and Magdalena	Andreas Honnetter and Sophia Wiss-
ner.				
Schweinhardt, Jacob	Sept. 25, 1770	Oct. 21, 1770	Andreas and Elisabeth	Johannes Schweinhart and Hanna.
Schweinhardt, Jacob	July 13, 1766	Aug. 17, 1766	Johannes and Hanna	Valentin Stichter and wife.
Schwenhard, Jacob	Sept. 18, 1790	Oct. 24, 1790	Conrad and wife Susanna	George Michael Schweinhart and wife Magdalena.
Schweinhardt, Jacob	June 30, 1811	July 25, 1811	George and Susanna	Jacob Gaukler and Catharina.
Schweinhardt, Jeremias	Oct. 1, 1824	Oct. 19, 1824	Daniel and Catharina	Parents.
Schweinhardt, Jesaias	Oct. 1, 1824	Oct. 19, 1824	Daniel and Catharina	John Christmann.
Schweinhardt, Johanna	Mar. 6, 1773	April 12, 1773	Johannes and Hanna	Peter Schoener and Appollonia.
Schweinhardt, Johannes	June 3, 1753	June 25, 1753	George and Anna Maria	Ludwig Bigle and wife.
Schweinhardt, Johannes	July 8, 1777	Aug. 12, 1777	John George and wife	Parents.
Schweinhardt, Johannes	Dec. 29, 1784	Feb. 19, 1785	Georg Michael and Magdalena	Leonhardt Wiesener and wife Rosina.
Schweinhardt, Joh. Henrich	Sept. 10, 1766	Oct. 26, 1766	Joh. George and Anna Maria	Ludwig Bickel and Barbara.
Schweinhardt, Johan Isac	Feb. 27, 1822	June —, 1822	Daniel and Catharina	John Schweinhart and Elisabeth.
Schweinhardt, Joh. Ludwig	May 26, 1763	July 3, 1763	Andreas and Elisabeth	Ludwig Haering and wife.
Schweinhardt, Johann Mat-	Feb. 17, 1744	Mar. 11, 1744	Jürg Michael and Leonora	Johann Michael Krumrein and Johann thias.
Magdalena.				
Schweinhardt, Jörg Michael	Mar. 15, 1755	April 6, 1755	George and Anna Maria	Jörg Michael Schweinhart and wife.
Schweinhardt, Joseph	July 6, 1803	Sept. 10, 1803	Georg Michael and Magdalena	George Walch and Sophia.
Schweinhardt, Lea Christina	April 28, 1819	July 4, 1819	Michael and Christina	Daniel Bickel and Regina.
Schweinhardt, Lovina	Dec. 5, 1818	Feb. 14, 1819	George and Susanna	Henrich Wald and Sarah.

- Schweinhardt, Magdalena . . . Aug. 21, 1761. Joh. George and Anna Maria. Magdalena Schweinhardt.
 Schweinhardt, Magdalena . . . Mar. 7, 1768. April 29, 1768. Johannes and Johanna. Susanna Reichard.
 Schweinhardt, Magdalena . . . Oct. 22, 1818. ——— 1819. Henrich and Cath. G. Mich. Schweinhardt and Magdalena.
 Schweinhardt, Margaretha. . . . Aug. 8, 1802. Nov. 7, 1802. Heinrich and Catharina. Valentin Honnetter and Catharina.
 Schweinhardt, Maria April 28, 1802. June 7, 1802. Michael and Christina. Maria, widow of David Gilbert.
 Schweinhardt, Maria Aug. 2, 1815. Oct. —, 1815. Henrich and Catharine. Martin Wiesner and Elisabeth.
 Schweinhardt, Marianna Sept. 26, 1812. Dec. 27, 1812. Henrich and Catharina. Michael Schweinhardt and Christina.
 Schweinhardt, Mariana ——— 1820. June 5, 1820. Daniel and Cath. George Meyer and Maria.
 Schweinhardt, Maria Magda- Mar. 19, 1822. Sept. 22, 1822. George and Susanna. John Christman and Mary Magdalena.
 lena.
 Schweinhardt, Michael June 6, 1794. Aug. 10, 1794. George Michael and Magdalena Parents.
 Schweinhardt, Peter Mar. 1, 1807. May 15, 1807. George and Susanna. Peter Sehler and Sara.
 Schweinhardt, Rebecca Jan. 17, 1761. ——— 1761. Johannes and Hanna. Conrad Bucher, Refd., and Rebecca Reichard.
 Schweinhardt, Rosina Aug. 29, 1773. Sept. 19, 1773. Andreas and Elisabeth. Johannes Reichert and Rosina Hering.
 Schweinhardt, Salome June 30, 1797. Oct. 15, 1797. Michael and Christina. Joh. George Schweinhardt and wife Anna Maria.
 Schweinhardt, Salome Sept. 5, 1806. Nov. 17, 1806. George Mich. and Magdalena. Rosina Wiesener.
 Schweinhardt, Salome Jan. 13, 1811. May 5, 1811. John and Elisabeth. G. M. Schweinhardt and Magdalena.
 Schweinhardt, Samuel Mar. 27, 1814. June 23, 1814. George and Susanna. Jacob Schweinhardt and Christina.
 Schweinhardt, Sara June 21, 1807. Aug. 30, 1807. Henrich and wife. Jacob Nagel and Anna Maria.
 Schweinhardt, Sarah April 3, 1809. Aug. 1, 1810. George and Susanna. Peter Seiler and Sarah.
 Schweinhardt, Susanna Dec. 13, 1804. Jan. 26, 1805. Henrich and Catharina. Parents.
 Schweinhardt, Susanna Aug. 2, 1817. ——— 1817. George and Susanna. Parents.
 Schweinhardt, Susanna July 30, 1824. Feb. 3, 1825. George and Susanna. Jacob Kolb and Hanna.
 Schweisfort, Catharina Oct. 23, 1801. April 5, 1802. Peter and Maria. Christian Städtler and Catharina.
 Schwenck, Andreas May 3, 1795. July 26, 1795. Andreas and Magdalena. Joh. Georg Beydeman and Catharina.
 Schwenk, Anna July 6, 1807. ——— 1807. Henrich and Elisabeth. Daniel Schwenk and Susanna Schwenk.
 Schwenk, Carl Mar. 13, 1825. April 15, 1825. Mathias and Anna Maria. John Schick and Maria.
 Schwenk, Catharina Sept. 15, 1796. Nov. 27, 1796. Andreas and Magdalena. Johannes Stelz and Catharina Beyde-
 mann.
 Schwenk, Catharina Nov. 24, 1805. Jan. 6, 1806. Henrich and Elisabeth. Heinrich Trombauer and Elisabeth.
 Kunz.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Schwenk, Christian	Mar. 11, 1804	May 20, 1804	George and Salome	Christian Stadtler and Catharina.
Schwenk, Elisabeth	Oct. 21, 1816	Dec. 8, 1816	Mathias and Hanna	Benjamin Reifschneider and Christina Schwenk.
Schwenk, Emilie	May 24, 1820	Aug. 27, 1820	Daniel and Margareth	Parents.
Schwenk, Ephraim Augustus	Sept. 19, 1816	Aug. 27, 1820	Daniel and Marg.	Henrich Wald and Sarah.
Schwenk, Esther	April 11, 1809	— 1809	Henrich and Elisabeth	Catharina Protzmann.
Schwenk, Henrich	Feb. 20, 1820	May 22, 1820	George and Catharina	Henrich Schmidt and Maria.
Schwenk, Jacob	Dec. 20, 1818	Jan. 29, 1819	Mathias and Anna Maria	Peter Reifschneider.
Schwenk, Johannes	Mar. 10, 1821	Nov. —, 1821	Mathias and Hanna	Andreas Schwenk and Anna.
Schwenk, Johannes	Mar. 10, 1822	Nov. 4, 1822	Mathias and Hanna	Andreas Schwenk and Anna.
Schwenk, John Albert	— 1815	Daniel and Maria	Friederich Grimmly and Elisabeth.
Schwenk, Lydia	Mar. 9, 1801	Oct. 23, 1801	Daniel and Catharina	Joh. Schwenk and wife.
Schwenk, Marianna	June 18, 1813	July 12, 1813	Daniel and Maria	Maria Kendel.
Schwenk, Marianna	Feb. 12, 1818	— 1818	Andreas and Anna	Peter Hatfield and Anna.
Schwenk, Maria Magdalena	June 25, 1795	Sept. 20, 1795	Matthias and Catharina	Andreas Schwenk and wife Magdalena.
Schwenk, Martha Catharina	Sept. 4, 1811	Nov. 3, 1811	Mathias and Hanna	Math. Lachmund and Catharina.
Schwenk, Samuel	Feb. 16, 1815	June 25, 1816	George and Catharina	Parents.
Schwenckel, Hanna	May 5, 1768	June 19, 1768	Hieronimus and Anna	Johannes Dieter and Peter Reifschneider's daughter.
Schweng, Elisabetha	May 5, 1766	Aug. 3, 1766	Hieronimus and Hanna	Henrich Geiger and Catharina Reifschneider, Refd.
Schweyer, Jacob	April 3, 1788	May 10, 1788	Joh: Nicolaus and Magdalena	Nicolaus Schwyer and wife Catharina.
Schweyer, Johannes	Nov. 15, 1790	Dec. 26, 1790	Joh: Nicolaus and Magdalena	Sebastian Reifschnyder and wife Ursula.
Schwingle, Catharina	Nov. —, 1764	Mar. 10, 1765	Hieronimus and Hanna	Peter Moser and Margaret Lamp.
Schwob, Elisabetha	April 10, 1754	April 21, 1754	Hans Jorg. and Anna Maria	Elisabeth Geiger, daughter of Henry G., Refd.
Schwob, George	Dec. 15, 1755	Jan. 25, 1756	George and Anna Maria	George Wiessner and wife.
Schwob, Johannes	Aug. 30, 1758	Oct. 29, 1758	George and Anna Maria	Johannes Drump and Elisabeth Geiger, Refd.
Schwob, Joh. Jacob	Oct. 4, 1762	Dec. 5, 1762	George and Anna Maria	Jacob Endy and wife.

- Schwob, Margaretha May 2, 1760.... July 6, 1760.... George and Anna Maria..... Jacob Schmit and wife.
 Schwob, Mosis April 29, 1764.. July 1, 1764.... Joh. George and Anna Maria.. Mosis Binder and Anna.
 Schwurm, Anna 4 yrs. of age... Nov. 19, 1749.. William and wife..... Michael Weickel and Elisabeth.
 Schwurm, Anna Barbara... 5½ yrs. old... Nov. 19, 1749.. William and wife..... Nicolaus Fink and wife.
 Schwurm, Elisabeth 2 yrs. Nov. 19, 1749.. William and wife..... David Jack and wife.
 Schwurm, George 7 yrs. of age... Nov. 19, 1749.. Joh. and Catharina..... Jürg Bernhard and Euphronica.
 Sebold, Catharina May 12, 1799... Joh. and Catharina..... Joh. Davidshausner and Cathar. Sebold.
 Seebold, Charlotta Aug. 16, 1818.. ——— 1818..... Johannes and Cath..... Johannes Schick and Maria.
 Seefreed, Anna Margareth... June 27, 1760.. July 20, 1760.. Carl and Margareth..... Anna Margareth Zaerlen.
 Seffried, Anna Oct. 28, 1762.... Jan. 30, 1763.. Adopted daughter of Jacob Sei-Casper Ley and wife.
 fried.
 Seffreed, Catharina April 28, 1758.. May 28, 1758.. Charl. and Margaretha..... Johannes Bayer and Catharina Gilbert.
 Seffried, Elisabeth Margareth May 16, 1766... June 8, 1766... Carl and Margaretha..... Adam Fuchs and Margareth.
 Seeler, Susanna Feb. 24, 1796... May 16, 1796.. Daniel and Barbara..... Solomon Friess and wife Susanna.
 Seibel, George Oct. 3, 1825.... Dec. 11, 1825.. Samuel and Maria Magdalena.. Peter Traut and Rebecca Weiss.
 Seibert, Catharina April 8, 1791... May 8, 1791... Joseph and Margretha..... Peter Martin and wife Catharina.
 Seifreed, Jacob Dec. 20, 1754.. Jan. 26, 1755.. Jacob and Maria Elisabeth..... Adam Reitenauer and wife.
 Seiler, David Sept. 26, 1805.. Dec. 20, 1805.. Jacob and Christina..... Johannes Weiss and Maria Seiler.
 Seitel, Friderich May 6, 1763.... Aug. 28, 1763.. Joh. Nicholas and Anna Maria.. Friederick Säler and Catharina.
 Seits, Anna Jan. 17, 1748.. Henrich and Anna..... Johannes Derr and Anna Maria.
 Seiweil, Arnold Jan. 12, 1806.. Mar. 4, 1806.. Anton and Maria..... Catharina, Widow Seywel.
 Sell, Salome Jan. 24, 1812.. Feb. 7, 1812... Geo. Burger and Magdalena Sell Anna M. Sell.
 (Illegitimate.)
 Semish, Margaretha May 14, 1754... June 2, 1754... Antony and Catharina..... George Gerrich and wife.
 Semple, Catharina ——— ——— ——— Johannes and ———
 Semple, Elenora May 28, 1784.. ——— ——— Johannes and ———
 (aged 19 yrs.)
 Semple, Maria April 19, 1783.. Johannes and ———
 (in 19th yr.)
 Senz, Elisabeth ——— 1796..... April 12, 1798.. Daniel and Catharina..... Conrad Voegley and wife.
 Senz, Elisabeth Nov. 6, 1802.... Jan. 1, 1803... Joseph and Elisabeth..... Elisabeth, widow of Christoph Schoe-
 ner.

- Children.* *Born.* *Baptized.* *Parents.* *Sponsors.*
- Sensendörffer, Catharina . . . April 8, 1795 . . . May 31, 1795 . . . Joh. and Elisabeth Johannes Binder and Catharina Hartmann.
- Sensendoerfer, Christian . . . June 30, 1788 . . . July 20, 1788 . . . ——— and Hanna Sensendoerfer. Christian Specht and wife Barbara. (Illegitimate.)
- Sensendörfer, Hanna Jan. 25, 1793 . . . Jan. 30, 1793 . . . Johannes and Elisabeth Hanna Sensendörfer.
- Sensendörfer, Maria Barbara . . . April 28, 1763 . . . June 5, 1763 . . . Martin and Hanna Ludwig Bickel and wife.
- Sensendörfer, Rebecca Nov. 26, 1806 . . . May 19, 1807 . . . George and wife Anton Biting and wife.
- Sensendoerfer, Salome Dec. 3, 1819 . . . ——— 1820 Michael and Elisabeth Parents.
- Seyfried, Catharina May 9, 1790 . . . June 20, 1790 . . . George and Maria Anthony Fuchs and Catharina Daengler.
- Seyfried, Georg Friederich . . . Mar. 5, 1780 . . . May 7, 1780 . . . George and Maria George Folk and Barbara.
- Seyfried, Johann Peter Feb. 26, 1779 . . . Mar. 4, 1779 . . . Georg and Maria Johann Peter Lober and wife, grand-parents.
- Shirm, Johannes Nov. 21, 1778 . . . Feb. 28, 1779 . . . Henry and Magdalena Bernhard Gilbert and Elisabeth.
- Shoener, David Jan. 16, 1806 . . . Mar. 4, 1806 . . . Jacob and Maria Henrich Kiehle and Catharina.
- Shöner, Johannes June 17, 1778 . . . Aug. 2, 1778 . . . Peter and Maria Appolonia Andreas Derolf and Catharina.
- Shoenly, Jacob April 27, 1788 . . . June 22, 1788 . . . Andreas and Maria Jacob Gilbert and wife Barbara.
- Shuster, Maria Christina Dec. —, 1755 . . . Mar. 7, 1756 . . . Ludwig and Catharina Marga-Michael Kiele and wife. reth.
- Siegfried, Joseph Jan. 4, 1746 . . . April 28, 1746 . . . Joseph and Sibilla Henrich Menker and Maria Elisabeth Klein.
- Simmers, Daniel Aug. 3, 1786 . . . April 6, 1794 . . . Jacob and Margretha Margretha Miller.
- Simmers, Elisabetha Oct. 7, 1790 . . . April 6, 1794 . . . Jacob and Margretha Margretha Miller.
- Simmers, Johannes Nov. 6, 1788 . . . April 6, 1794 . . . Jacob and Margretha Margretha Miller.
- Simmers, Joh. George Dec. 4, 1787 . . . April 6, 1794 . . . Jacob and Margretha Margretha Miller.
- Simmers, Wilhelm Mar. 6, 1793 . . . April 6, 1794 . . . Jacob and Margretha Margretha Miller.
- Simon, Anna Eva Feb. 24, 1753 . . . Mar. 4, 1753 . . . Balsar and Marcreth Balsar Filler and wife.
- Simon, Anna Margaretha Nov. 18, 1757 . . . Jan. 8, 1758 . . . Balthaser and Catharina Johannes Bausz and wife.
- Simon, Anna Margareth Dec. 14, 1758 . . . Jan. 21, 1759 . . . Balsar and Catharina Johannes Bausz and wife.
- Simon, Balthaser Oct. 28, 1765 . . . Jan. 13, 1766 . . . Balthaser and Catharina Balthaser Wensel and Catharina.
- Simon, Catharina Margareth May 28, 1763 . . . Aug. 28, 1763 . . . Balsar and Catharina Anna Margareth Eglolf.
- Simon, Engel Bartheus Nov. 26, 1754 . . . Dec. 25, 1754 . . . Balthaser and Margaret Engel Bartheus Dengeus, Refd.
- Simon, Eva Margaretha Mar. 3, 1768 . . . May 8, 1768 . . . Balthaser and Anna Catharina Anna Eva Simon.

- Simon, Johann Adam.....April 11, 1756...May 16, 1756..Balthaser and Margareth.....Engel Barth. Dengeus and Anna Maria Mayer, Refd.
- Simon, Joh. Friederich.....Mar. 5, 1761...Mar. 29, 1761..Balthaser and Catharina.....Johannes Bausz and wife.
- Simon, Maria Catharina ...Sept. 29, 1750...Nov. 18, 1750..Balthaser and Margretha.....Maria Catharina Jörger.
- Simon, VenixDec. 12, 1755..Feb. 22, 1756..Balthaser and Catharina.....Velix Christman and Esther Fedeli.
- Singhas, Joh. Casper.....Feb. 4, 1756...April 4, 1756..Casper and Catharina.....Nicholas Miller and wife.
- Sinsendoerffer, JacobMay 7, 1791...June 13, 1791..John and Elisabetha.....Friederich Hartmann and Maria Netz.
- Sinsenförfer, Maria Magda-Aug. 30, 1765...Oct. 6, 1765...Martin and Hanna.....Tobias Shall and Maria Magdalena. lene.
- Sinzendorf, JacobSept. 11, 1775...Nov. 26, 1775..Martin and Hanna.....Jacob Bender and Susanna.
- Slunecker, Anna Margareth.Oct. 17, 1765...Dec. 15, 1765..Michael, Jr., and Anna Maria..Henrich Heilig and Anna Margareth.
- Slunecker, CatharinaNov. 17, 1755...Mar. 21, 1756..Michael, Jr., and A. Maria....Henry Heilig and Catharina Slanecker.
- Slunecker, GeorgeDec. 25, 1762...April 11, 1763..George and Catharina Elisabeth. George Burckert and wife.
- Slunecker, George Adam.....Dec. 22, 1763...Jan. 29, 1764..George Adam and Friderica George Adam Bausrax and Barbara Slunecker.
- Slunecker, Joh. Michael.....April 2, 1758...June 25, 1758..Michael, Jr., and Anna Maria..George Heilig and wife.
- Slunecker, JohannesJune 18, 1763...Oct. 23, 1763..Michael, Jr., and Anna Maria..Johannes Heilig and Barbara Slunecker.
- Slunecker, Joh. Heinrich.....June 15, 1761...Aug. 16, 1761..George and Elisabeth Catharina.David Burckert and Barbara Slunecker.
- Slunecker, Joh. Heinrich.....June 26, 1761...Aug. 16, 1761..Michael, Jr., and Anna Maria..Heinrich Heilig and wife.
- Smidt, DanielAug. 1, 1750...Dec. 17, 1750..Peter and Maria.....Michael Krausz and wife.
- Smith, CatharinaMay 7, 1757...June 12, 1757..Jacob and Anna Maria.....Thomas Biszhar and Catharina Maurer.
- Smith, ConradNov. 14, 1752...Feb. 25, 1753..Conrad and Catharina.....Conrad Kohl and wife.
- Smith, ElisabethaNov. 28, 1753...Jan. 21, 1754..Peter and Maria.....Michael Renn and Elisabeth Krauss.
- Smith, ElisabethDec. 15, 1758...Mar. 18, 1759..Charles and Graise.....Dietrich Bucher, Jr., and wife.
- Smith, Johann Caspar.....Dec. 13, 1756...Mar. 20, 1757..Joh. David and Jacobina.....Caspar Singhas and wife.
- Smit, Joh. Christophel.....June 8, 1756...July 25, 1756..Conrad and Maria Elisabeth...Joh. Christophel Weigel and wife.
- Smith, JohannesFeb. 5, 1756...Mar. 7, 1756...Hans Michael and Elisabeth...Johannes Mägaler and wife Barbara.
- Smith, Joh. Conrad.....April 3, 1764...May 6, 1764...Conrad and Maria Elisabeth...Valentin Kihle and wife, Refd.
- Smith, Maria Christina.....Mar. 19, 1752...June 7, 1752...Peter and Maria.....Simon Peltz and wife.
- Smith, Maria Eva.....Nov. 18, 1759...Feb. 3, 1760...Jacob and Margareth.....Valentin Stüchter and wife.
- Smith, Maria Magdalena...Oct. 4, 1755...Nov. 19, 1755..Peter and Maria.....Elisabeth Krauss.
- Smith, SalomeDec. 30, 1803...April 8, 1804..Johann. and Elisabeth.....Adam Bartman and Elisabeth.
- Smith, SaraOct. 14, 1804...Dec. 17, 1804..Jacob and A. Maria.....Conrad Dotterer and Catharina.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Snep, Anna Magdalena.....	Mar. 27, 1756..	May 16, 1756..	Hans Jörg and Magdalena Köhler.	Peter Long and Magdalena Köhler.
Snep, Joh. Peter.....	Feb. 23, 1758..	Mar. 19, 1758..	Joh. George and Magdalena.....	Joh. Peter Liebegut and wife.
Snider, Catharina.....	May 10, 1756..	June 7, 1756..	Joh: Wilhelm and Susanna.....	Nicolas Cast and wife.
Snider, Joh. Adam.....	July 24, 1758..	Aug. 20, 1758..	William and Susanna.....	Joh. Adam Koehler and Catharina.
Sommer, Johannes.....	Dec. 13, 1746..	Jan. 1, 1747..	George and Maria Margareth.....	Johannes Stebeltaun and Maria Margareth Geiger.
Sommers, Joh. Michael.....	Mar. 2, 1745..	Mar. 10, 1745..	Hans and Margaretha.....	Joh. Michael Pack and Maria Magdalena Krumrein.
Sorg, Anna Elizabeth.....	Dec. 8, 1766..	Mar. 1, 1767..	Adam and Anna Maria.....	Valentin Stichter and Anna Eva.
Sorg, Anna Maria.....	Nov. 19, 1764..	Dec. 9, 1764..	Adam and Anna Maria.....	Ludwig Weigel and Anna Maria.
Sorg, Eva.....	April 3, 1761..	April 26, 1761..	Adam and Anna Maria.....	Valentin Stichter and wife.
Sorg, Joh. Adam.....	Jan. 1, 1763..	Jan. 18, 1763..	Adam and Anna Maria.....	Philip Sorg.
Spaet, Elisabeth.....	Jan. 24, 1759..	April 29, 1759..	Samuel and Barbara.....	Heinrich Engel and Elisabeth Geiger, both Refd.
Spatz, Anna Barbara.....	May 26, 1770..	Aug. 12, 1770..	Michael and Anna Barbara.....	Anna Barbara Herbst.
Spatz, David.....	Aug. 30, 1809..	Oct. 22, 1809..	George and Rebecca.....	David Roth and Catharina.
Spatz, Elisabeth.....	April 20, 1763..	June 5, 1763..	Michael and Barbara.....	Simon Keppler and Elisabeth.
Spatz, Joh. Andreas.....	Sept. 27, 1758..	Nov. 26, 1758..	Michael and Barbara.....	Andreas Etzel and wife.
Spatz, Joh. Michael.....	June 20, 1765..	Dec. 25, 1765..	Michael and Barbara.....	Joh. Martin Rupp and Margaretha.
Spatz, Johann Peter.....	Oct. 9, 1754..	Dec. 25, 1754..	Michael and Barbara.....	Peter Bronner and wife.
Spatz, Jörg Michael.....	Dec. 12, 1756..	Mar. 20, 1757..	Michael and Barbara.....	Jörg Michael and wife.
Spatz, Margaretha.....	April 15, 1761..	June 21, 1761..	Michael and Barbara.....	Henrich Eckel and wife.
Specht, Catharina.....	Feb. 10, 1798..	June 17, 1798..	Christian and Barbara.....	Hanna Sensendorffer.
Specht, Catharina Elisabeth.....	Oct. 17, 1761..	Nov. 22, 1761..	Joh. Conrad and Maria Elizabeth.....	Johannes Hartman and wife. both Barbara.
Specht, Catharina Elisabeth.....	June 29, 1766..	Oct. 26, 1766..	Conrad and Maria Elisabeth.....	Mathias Warthman and wife.
Specht, Elisabeth.....	Feb. 10, 1807..	June 7, 1807..	Christian and Rebecca.....	Michael Sensendorfer and Elisabeth Binder.
Specht, Joh. Adam.....	Dec. 14, 1783..	Feb. 22, 1784..	Peter and Margaretha.....	Adam Joerger and wife Elisabetha.
Specht, Joh. Michael.....	June 13, 1764..	Oct. 26, 1766..	Conrad and Maria Elisabeth.....	Michael Burckert and wife.
Specht, Magdalena.....	May 15, 1789..	Aug. 23, 1789..	Peter and Margretha.....	Johannes Roscher and wife Magdalena.
Specht, Maria.....	Aug. 2, 1795..	Oct. 18, 1795..	Christian and Barbara.....	Henrich Freyer and wife Maria.

Specht, Salome	June 28, 1803	Sept. 18, 1803	Christian and Barbara	Parents.
Specht, Wilhelm	Nov. 27, 1800	Mar. 16, 1801	Christian and Barbara	Wilhelm Luck and Catharina.
Specht, Wilhelm Christian	Jan. 9, 1825	Jan. 30, 1825	Wilhelm and Magdalena	Christian Specht and Barbara.
Speidel, Joseph	Jan. 5, 1772	April 5, 1772	Joseph and Barbara	Magdalena —
Speidel, Magdalena	Feb. 21, 1763	April 24, 1763	Joseph and Barbara	Magdalena Heimer.
Spitznagle, Henry Balthaser	Mar. 15, 1753	April 22, 1753	Henry Balthaser and Maria	Matthias Fuchs and wife.
			Ursula.	
Spring, Joh. Philip	Feb. 8, 1766	Mar. 30, 1766	Joh. Friderich and Maria	Philip Weigel and Maria.
Springer, —	Mar. 30, 1768	May 22, 1768	Johann Friderich and wife	Anna Maria Sch—.
Springer, Barbara	Nov. 1, 1771	Dec. 1, 1771	Henrich and —	Anna Maria Schmiede.
Staedler, Abraham	Jan. 11, 1780	July 30, 1780	Christian and Catharina	Peter Guker and Susanna.
Städtler, Catharina	—	1820	Adam and Esther.	
Städtler, Catharina	Dec. 7, 1818	May 23, 1819	Henrich and Elisabeth	George Schaeffer and Deborah Bitting.
Städtler, Catharina	Oct. 26, 1820	Jan. 14, 1821	Adam and Esther	Cath. Städtler.
Städtler, Christian	Mar. 11, 1799	April 7, 1799	Heinrich and Elisabeth	Christian Städtler and Catharin.
Städtler, Christian	April 15, 1823	July 28, 1823	Adam and Esther	George Schwenk and Catharin.
Städtler, Christian	Oct. 16, 1801	Dec. 6, 1801	Abraham and Elisabeth	Christian Städtler and wife Catharina.
Städtler, Elisabeth	Jan. 25, 1803	May 22, 1803	Heinr. and Elisabeth	Abrah. Städtler and Elisabeth.
Städtler, Elisabeth	Jan. 30, 1804	May 6, 1804	Abraham and Elisabeth	Peter Voeggly and Elisabeth.
Städtler, Esther	April 18, 1810	Aug. 12, 1810	Abr. and Elisabeth	Henrich Bickel and Maria.
Städtler, Esther	Nov. 10, 1812	Dec. 18, 1812	Adam and Elisabeth	Parents.
Staedtler, Heinrich	July 3, 1807	—	Heinrich and Elisabeth	Jacob Bickel and Elisabeth.
Städtler, Heinrich	July 29, 1825	Oct. 2, 1825	Adam and Esther	Henrich Städtler and Elisabeth.
Städtler, Isac	May 15, 1818	—	Adam and Esther	Daniel Schwenk and wife.
Städtler, Johannes	May 18, 1823	Sept. —, 1823	John and Elisabeth	Conrad Yörger and Susanna Geiger.
Staedtler, Jonas	Jan. 15, 1811	July 14, 1811	Henrich and Elisabeth	Jacob Bickel and Maria.
Staedtler, Maria	Feb. 13, 1811	Mar. 17, 1812	Adam and Elisabeth	Henrich Städtler and Elisabeth.
Staedtler, Maria	Aug. 14, 1805	Oct. 6, 1805	Heinrich and Elisabeth	Maria Bickel and parents.
Städtler, Reichert	Oct. 23, 1821	—	Adam and Esther	Henrich Daub and Maria.
Städtler, Salome	Oct. 14, 1801	Dec. 6, 1801	Heinrich and Elisabeth	George Schwenk and Salome.
Städtler, Sarah	April 1, 1825	June 11, 1825	Abraham and Elisabeth	Friederick Dallecker and Catharina.
Städtler, Solomon	Sept. 26, 1817	Dec. 7, 1817	Henrich and Elisabeth	Samuel Fillman and Maria Grimley.
Stahl, Catharina	Dec. 24, 1793	Mar. 23, 1794	John and Barbara	Joh. George Erb and wife Catharina.

<i>Children.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Stahl, Elisabetha	Sept. 23, 1786..	Johannes and Barbara.....	Jacob Mecklein and wife Elisabetha.
Stahl, Georg Michael.....	Sept. 26, 1784..	Johannes and Barbara.....	Georg Michael Gebhardt and wife Christina.
Stahl, Heinrich	Aug. 28, 1790..	Johannes and Barbara.....	Henrich Erb and wife Catharina.
Stahl, Johannes	Oct. 24, 1788..	Johannes and Barbara.....	Dewald Yoerger and wife Maria Margaretha.
Stahl, Maria Christina.....	July 17, 1779..	Johannes and Barbara.....	George Michael Gebhart and Maria Dorothea.
Stall, Samuel	Aug. 9, 1751..	Samuel and Christina.....	Anton Geiger and wife.
Stalp, George	Mar. 6, 1807..	Jacob and Maria.....	Parents.
Stambach, Maria Magdalena.	June 29, 1747..	Johann Philip and Anna Chris-Adam	and Catharine Linck and Maria Catharina Kuntz.
Stark, Elisabeth	Dec. 15, 1801..	June 6, 1802.....	Louis and Maria.....
Stark, Friederich	April 4, 1804..	Oct. 14, 1804.....	Ludwig and Maria.....
Stark, Johannes	Dec. 1, 1799..	Jan. 5, 1800.....	Ludwig and wife.....
Star, Johann Yockum.....	Jan. 23, 1752..	May 10, 1752..	Johannes and Elisabeth.....
Stättler, Jacob	Oct. 7, 1797..	Dec. 25, 1797..	Heinrich and Elisabeth.....
Stauch, Catharina	Jan. 8, 1761..	Mar. 1, 1761..	Andreas and Dorothea.....
Stauch, Joh. Michael.....	Oct. 8, 1759..	Nov. 11, 1759..	Andreas and Dorothea.....
Staufer, Anna Maria.....	May 5, 1808..	May 22, 1808..	Jacob and Maria Margareth.....
Staufer, Jacob	Nov. 12, 1783..	Mar. 26, 1784..	Johannes and Elisabeth.....
Staufer, Heinrich	Oct. 7, 1794..	Feb. 14, 1795..	Jacob and Susanna.....
Staufer, Heinrich	Nov. 8, 1797..	Jan. 7, 1798..	Joh. and Elisabeth.....
Staufer, Isaac	Feb. 1, 1796..	Feb. 5, 1797..	Johannes and Elisabeth.....
Staufer, Maria Elisabetha..	Jan. 26, 1790..	Mar. 14, 1790..	John and Elisabetha.....
Staufer, Maria Margaretha.	Nov. 9, 1785..	Jan. 22, 1786..	Johann and Elisabeth.....
Stebelton, Elisabeth	May 15, 1748..	July 17, 1748..	John and Maria Gretha.....
Stecher, Joh, Matthias	Feb. 28, 1747..	Mar. 22, 1747..	Melchior and Eva Christina.....
Stedler, Heinrich	Aug. 9, 1771..	Oct. 6, 1771..	Christian and Catharina.....
Stedler, Philipp	Nov. 22, 1773..	Jan. 11, 1774..	Christian and wife.....

- Steinrock, Anna Marcareth.... Mar. 21, 1752... April 12, 1752. Joh. George and Anna Maria.. Nicolas Giess, Jr., Anna Macretha Kurtz.
- Steinrock, Catharine Elisabeth Mar. 3, 1780.... July 30, 1780.. Christoph and Regina..... Adam Kalb and Catharina Elizabeth.
- Steinrock, Christian Sept. 15, 1756... April 17, 1757. Christian and Anna Maria..... Elisabeth Jack.
- Steinrock, George David..... ——— 1754..... Nov. 3, 1754.... Joh. George and Anna Maria.. David Jack and Elisabeth Jack.
- Steinrock, Maria Barbara.... Feb. 11, 1750.... Joh. George and Anna Maria.. Peter Jürger and Maria Barbara.
- Steinrock, Margaretha Mar. 26, 1802.... June 6, 1802.... Johannes and Susanna..... Michael Reyer and Margaretha.
- Steinrock, Rubin May 15, 1812.... John and Susanna..... George Beitenman and Catharina.
- Stelz, Joh. Georg April 23, 1748.. July 21, 1748.. George and Anna Maria..... George Welker and Anna Margaretha.
- Stelz, Samuel Sept. 11, 1798... Dec. 13, 1798.. Valentin and Magdalena..... Michael Kurz and Friederica.
- Stempel, Christoph Nov. 30, 1746... Dec. 7, 1746... Friederich and Catharina..... Christoph Rothermel and Juliana.
- Stempel, Johann Frederic.... Dec. 19, 1748... Dec. 26, 1748.. Frederic and Anna Catharina.. Christoph Rothermel and Anna Juliana.
- Steger, Joh. George..... Aug. 29, 1764... Sept. 24, 1764.. Johannes and Maria Margareth. Joh. George Jäger and wife.
- Stichter, Anna Maria..... Jan. 18, 1767... Mar. 1, 1767... Valentin and Anna Eva..... Joh. George Schweinhart and Anna.
- Stichter, Anna Maria..... May 2, 1785... June 12, 1785.. Jacob and Christina..... Daniel Pickel and Maria Stichter (single).
- Stichter, Bernhard Feb. 3, 1774.... April 3, 1774.. Valentin and Eva..... Bernhard Gilbert and Maria Elisabeth.
- Stichter, George Oct. 4, 1781.... Dec. 2, 1781... George and Magdalena..... Adam Gilbert and Magdalena Stichter.
- Stichter, Heinrich July 24, 1818... ——— 1818..... Jacob and Catharina..... Henrich Bickel, Sr., and Maria.
- Stichter, Jacob Jan. 15, 1761... Feb. 15, 1761.. Valentin and Eva..... Jacob Smith and wife.
- Stichter, Jacob Oct. 9, 1786.... April 1, 1787.. Jacob and Christina..... Adam Baydeman and wife Veronica.
- Stichter, Johannes Sept. 22, 1769... Jan. 28, 1770.. Valentin and Eva..... George Schweinhart and Maria.
- Stichter, Johannes Mar. 25, 1823... June 15, 1823.. Jacob and Catharina..... John Binder and Hanna.
- Stichter, Joh. George..... Jan. 14, 1758... Feb. 5, 1758... Valentin and Eva..... Joh. George Schweinhart and Magdalena Hollebach.
- Stichter, Magdalena Dec. 7, 1763... Jan. 1, 1764... Valentin and Eva..... Ludwig Bickel and Barbara.
- Stichter, Maria Aug. 15, 1822... April 20, 1823.. Henrich and Maria..... Christina Stichter.
- Stichter, Samuel Aug. 24, 1783... Nov. 2, 1783... George and Magdalena..... Bernhard Gilbert and wife Maria Elisabeth Catharina.
- Stichter, Samuel Aug. 1, 1811... Oct. 6, 1811.... Jacob and Catharina..... Johannes Bickel and Magdalena.
- Stichter, Thomas Nov. 13, 1820... May 18, 1821.. Jacob and Catharine..... Henrich Stichter and Anna.
- Stichter, Wilhelm Dec. 11, 1820... May 18, 1820.. Henrich and Anna..... Jacob Stichter und Catharina.
- Stoffler, Johannes Feb. 22, 1781... May 6, 1781... Johannes and Elizabeth..... Parents.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Stofft, —	George and Maria Anna Reichert.
Stofflet, Barbara Mar. 31, 1777. Mar. 16, 1777.	Johann and Elisabeth George Kraft and Barbara Shuman.
Stofflet, Elisabeth Mar. 10, 1794. Feb. 21, 1795.	Hannes and Elisabeth Parents.
Stofflet, Elisabeth Nov. 27, 1816. April 13, 1817.	Michael and Cath. Herrmann Reigner and Eva.
Stofflet, Esther Oct. 25, 1823. Mar. 14, 1824.	George and Maria Peter Stelz and Catharina.
Stofflet, Eva Frederica Sept. 4, 1759. Jan. 1, 1760.	Michael and Elisabeth Friederich Loeser and wife.
Stofflet, Heinrich Oct. 9, 1819. ———	Michael and Cath. Mathias Ziegler and Elisabeth.
Stofflet, Hermann Sept. 27, 1817. ———	Michael and Catharina Peter Liebegut and wife.
Stofflet, Jacob Aug. 23, 1765. Dec. 29, 1765.	Michael and Elisabeth Jacob Eppelle and Eva.
Stofflet, Jacob May 12, 1783. Aug. 10, 1783.	Joh. and Elisabeth Jacob Engel and wife Elisabeth.
Stofflet, Johannes Dec. 1, 1814. Jan. 8, 1815.	Johannes and Elisabeth John Herbst and Maria.
Stofflet, Johann George Nov. 14, 1778. Dec. 27, 1778.	John and Elisabeth George Gilbert and Susanna.
Stofflet, Joh. Heinrich Oct. 7, 1757. Dec. 11, 1757.	Michael and Elisabeth Henrich Engel and wife.
Stofflet, Samuel Oct. 30, 1809. Feb. 20, 1810.	George and Maria George Engel and Catharina.
Stofflet, Sarah Feb. 14, 1824. Oct. 3, 1824.	Michael and Catharina Parents.
Stofflet, Sarah June 16, 1809. ———	John and Elisabeth Samuel Vetter and Sara.
Stoltz, Anna Catharina Mar. 24, 1746. May 30, 1746.	Jürg and Anna Maria Jürg Zimmerman and wife Anna Catharina.
Stouch, Anna Elisabeth Nov. 14, 1779. Feb. 13, 1780.	Simon and Catharina George Fronheuser and Elisabeth Gilbert.
Stolz, Joh. Hermann (aged 2 mos.) July 8, 1744.	George and ——— Joh. Hermann Fischer and Margaretha.
Straub, Johann Carl Mar. 7, 1744. May 6, 1744.	Johan Peter and Maria Barbara Carl Royer and wife.
Strobel, — Jan. 2, 1757. Mar. 20, 1757.	Michael and Anna Barbara Joh. Ludwig Strobel and Johannes Lupold.
Stuart, George Dec. 31, 1769. Feb. 11, 1770.	John and Catharina George Gilbert and wife.
Stürzmann, Joh. Heinrich May 16, 1748. July 21, 1748.	Henrich and Anna Margareth Anna Maria Stelz and her son John Henrich Stelz.
Summer, Andreas Jan. 9, 1757. Mar. 20, 1757.	George and Maria Margareth Andrew Honetter and wife.
Summer, Johannes Feb. 24, 1765. April 7, 1765.	Johannes and Elisabeth Johannes Smütz and Julianna Reitnauer.
Summer, Joh. Jacob April 24, 1754. June 2, 1754.	George and Maria Margreth Jacob Dengler and wife.
Summer, Joh. Paul July 28, 1748. Sept. 10, 1749.	Jörg. and Maria Margareth Paul Moser and Eva Maria.

- Summer, Joseph Feb. 5, 1824... Jan. 9, 1825... Elias and Mary..... George Graf and Elisabeth.
 Summer, Maria Eva Sept. 18, 1751.. Oct. 27, 1751... Jörg and Maria Margreth..... Paul Moser and Maria Eva.
 Supplin, Jonas May 24, 1805... Oct. 6, 1805... Jonas Markklay and Susanna Joseph Fryer and Barbara.
 (Illegitimate.)
 Supplin,
 Sweenhart, Anna Maria..... Dec. 8, 1763... Jan. 15, 1764... George and Anna Maria..... George Sweenhart and Anna Maria.
 Sweenhart, Christina May 9, 1760... June 8, 1760... George and Anna Maria..... Conrad Acker and wife.
 Sweenhart, Conrad Aug. 3, 1762... Aug. 29, 1762... George and Anna Maria..... Conrad Acker and wife.
 Sweenhart, Johannes June —, 1778... July 16, 1778... Johannes and wife..... Peter Shoener and wife.
 Sweenhart, Joh. George..... Mar. 14, 1762... April 25, 1762... Andreas and Elisabeth..... Joh. George Schweinhart and wife.
 Tascher, Johannes Dec. 20, 1762... May 1, 1763... Peter and Magdalene..... Jacob Bauman and wife.
 Tascher, Magdalene (wife Aged 20 years. May 11, 1763...
 of Peter Tascher).
 Tascher, Susanna Mar. 2, 1761... May 1, 1763... Peter and Magdalene.....
 (aged 2 yrs.)
 Taub, Daniel Nov. 9, 1810... Feb. 20, 1811... Heinrich and Anna Maria..... Daniel Schwenk and Elisabeth.
 Taub, Hanna Feb. 27, 1816... Sept. 21, 1816... Heinrich and Maria..... Samuel Leidig and Hanna.
 Thee, Jacob June 3, 1744... Thomas and ———.....
 Thomas, Aron Aug. 21, 1816... July 21, 1816... Jacob and Maria..... John Thomas and Maria.
 Thomas, Elisabeth July 12, 1806... May 31, 1807... Jacob and Maria..... Abraham Niess and Elisabeth.
 Thomas, Jacob Nov. 3, 1813... June 20, 1814... Jacob and Maria..... Parents.
 Thomas, Johannes Sept. 19, 1812... Oct. 4, 1812... Jacob and Maria..... John Heinrich and Susanna Reyer.
 Thomas, Margaretha April 17, 1808... May 8, 1808... Jacob and Maria..... Philipp Reyer and Margaretha.
 Thomas, Saranna June 16, 1820... Sept. 24, 1820... Jacob and Maria..... Sarah Reyer.
 Thomas, Sophia Maria..... Feb. 11, 1822... Mar. 12, 1823... Jacob and Maria..... Parents.
 Thomas, Wilhelm Aug. 12, 1818... Aug. 16, 1818... Jacob and Maria..... Wilhelm Reyer.
 Tiszel, Bernhard Aug. 16, 1752... Mar. 4, 1753... Philip and Susanna..... Bernhard Wanamaker and wife.
 Tittle, Anna Maria..... Feb. 11, 1747..... Adam and Elisabeth..... Jürg Scherb and Anna Maria.
 Tittel, Anna Catharine..... Feb. 11, 1747..... Adam and Elisabeth..... Martin Fay and Anna Catharine.
 Trout, Catharina Feb. 3, 1807... Aug. 9, 1807... George and Elisabeth..... Samuel Gilbert and wife.
 Traut, Jacob Aug. 27, 1796... Oct. 23, 1796... George and Elisabeth..... Daniel Guldin and wife Margaretha.
 Traut, George Sept. 8, 1764... Nov. 4, 1764... Balthaser and Eva..... Daniel Moser and Eva.
 Traut, Rebecca Dec. 7, 1805... Aug. 9, 1807... George and Elisabeth..... Parents.
 Türr, Johannes April 29, 1774... May 23, 1774... Johannes and Maria..... Johannes Kalb and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Umstat, ElisabethAged 25 years.	Nov. 4, 1764.	Herrmanus and —	Daniel Marsteller, Maria Buskirk, Christina Klein and Catharine Fisher.
Ungstadt, RebeccaApril 22, 1804.	Oct. 6, 1804.	Joh. and Susanna	Heinrich Gilbert and wife.
Ungstadt, SamuelSept. 9, 1802.	May 22, 1803.	Johannes and Susanna	Tobias Yoerger and Catharina.
Ungstadt, SimonSept. 10, 1807.	April 3, 1808.	John and Catharina	Parents.
Untercoffler, Anna MariaJune 7, 1758.	Sept. 17, 1758.	Jacob and Eva Maria	Florida Untercoffler.
Unterkofler, MagdalenaNov. 2, 1802.	Feb. 20, 1803.	George and Magdalena	Johannes Unterkofler and Sahnra Sehler.
Unterkoffler, LydiaJuly 30, 1801.	Oct. 23, 1801.	George and Magdalena	Parents.
Unterkuffler, ReginaSept. 7, 1749.	Oct. 22, 1749.	Joh. Jacob and Regina	Jorg Adam Watner, Elisabeth Frey.
Unterkoffler, SamuelJune 2, 1798.	Sept. 15, 1798.	David and Elisabeth	Parents.
Vander Schleis, GeorgeApril 25, 1769.	Aug. 27, 1769.	Johannes and Rebecca	Conrad Acker and wife.
Vanderschleis, CatharinaOct. 13, 1792.	Dec. 23, 1792.	Thomas Johns and Elisabeth	Conrad Newman and wife Catharina. (Illegitimate.) Vandershleis.
Vangambi, JohannesJan. 7, 1763.Jan. 16, 1763.	Jacob Balsler and Maria Mag-	Johannes Geiger and Elisabeth Linsen- dalene.
Vangambi, Maria ElisabethFeb. 19, 1765.April 7, 1765.	Jacob and Maria Magdalena	Jacob Endi and Maria Magdalena.
Vedle, ElisabethaOct. 24, 1788.Dec. 7, 1788.	Jonathan and Maria	MichaelWedle and Elisabeth Neumann.
Veyknan, ChristophelAug. 30, 1758.	Oct. 1, 1758.	Andreas and Margareth	Christoph Bittel and wife.
Vielmann, CatharinaSept. 30, 1798.April 14, 1799.	Philipp and Elisabeth	Christian Schweyer and wife Catharine.
Vielmann, JacobOct. 15, 1800.April 12, 1801.	Philipp and Elisabeth	Jacob Kepler and Elisabeth Schweyer.
Vielman, MargarethaAug. 5, 1807.Oct. 24, 1807.	Jacob and Margaretha	Joh. Fuchs and Elisabeth Lever.
Vielmann, PhilippFeb. 7, 1802.Mar. 20, 1802.	Heinr. and Sophia	Christian Zoller and Margareth.
Vielmann, SaraMar. 22, 1802.June 6, 1802.	Abraham and Maria	Jacob Schoener and Magdalena.
Vögele, AbrahamOct. 18, 1778.Nov. 22, 1778.	Johannes and Anna Maria	Paul Linsenbiegler and Anna Maria.
Voegle, AnnaJan. 7, 1824.July 11, 1824.	Johannes and Maria	Daniel Miller and Catharina.
Voegtey, AnnaDec. 30, 1806.May 18, 1807.	Conrad and wife	Anton Fuchs and wife.
Voegele, Anna MariaApril 23, 1791.May 22, 1791.	Nicolaus and Anna Maria	Anthony Fuchs and Catharine Jaeger.
Voegele, Anna MariaSept. 8, 1793.Oct. 6, 1793.	George and Anna Maria	Nicolaus Voegele and wife Anna Maria.
Voegely, BernhardOct. 1, 1796.Nov. 20, 1796.	Nicolaus and Anna Maria	Bernhard Ierger and wife Elisabeth.
Vogel, CarolinaFeb. 26, 1806.Mar. 21, 1806.	Friederich and Elisabeth	Jacob Albrecht and Hanna Krebs.
Voegely, CatharinaApril 12, 1805.Aug. 11, 1805.	Samuel and Salome	Johan Boyer and Catharina.

- Vogel, Christina May 25, 1788... Same day Friederich and Margretha..... Christian Ephraim Breyman and wife Catharin.
- Voegle, Christina Oct. 29, 1790... Dec. 25, 1790... John and Anna Maria..... George Voegle and Christina Herpel.
- Voegle, Conrad July 25, 1774... Aug. 21, 1774... Nicolaus and Anna Maria..... Conrad Jäger and Catharine.
- Vögely, Daniel Feb. 27, 1797..... George and Anna Maria..... Anton Spies and Margaretha.
- Voegely, Daniel Jan. 15, 1804... May 6, 1804... Samuel and Salome..... Samuel Gilbert and Esther.
- Voegle, Elias Dec. 12, 1822... Feb. 3, 1823... John and Susanna..... Conrad Voegle and Catharina.
- Vogel, Elisabeth Mar. 18, 1784... April 18, 1784... Friederich and wife Margaretha Johannes Spiegel and Elisabeth Lamber. Both single.
- Voegely, Elisabeth Sept. 1, 1801... Sept. 13, 1801... Conrad and wife..... Elisabeth Renninger.
- Voegle, Elisabeth April 2, 1825... May 15, 1825... Peter and Elisabeth..... Parents.
- Voegly, Friderich Oct. 27, 1820... Jan. 27, 1821... John and Susanna..... John Voegly and Anna Maria.
- Voegele, George May 4, 1792... June 3, 1792... Conrad and Catharina..... George Voegle and Anna Maria Fuchs.
- Voegely, George Dec. 12, 1806... Mar. 30, 1807... George and Esther..... Johan Yoerger and wife.
- Voegle, Hanna Aug. 12, 1813... Jan. 13, 1814... Peter and Elisabeth..... Parents.
- Voegle, Hanna Mar. 13, 1824... May 24, 1824... Jonas and Anna..... George Weiss and Catharina.
- Vogely, Heinrich Nov. 30, 1804... April 7, 1805... Peter and Elisabeth..... Heinrich Bickel and Maria.
- Voegely, Jacob Oct. 4, 1795... Dec. 15, 1795... George and Anna Maria..... Jacob Fuchs and Maria Weydner.
- Voegely, Jacob Jan. 5, 1795... Jan. 16, 1795... Conrad and Catharina..... Dwald Joerger and Maria Margaretha.
- Voegely, James July 4, 1807... Aug. 30, 1807... George and wife..... Anton Fuchs and wife.
- Vogely, Johannes Oct. 8, 1795... Jan. 31, 1796... Johannes and Anna Maria..... Johannes Merckel and wife.
- Vogel, Johannes June 4, 1793... June 30, 1793... Friederich and Margretha..... Johannes Preisch and wife Maria Catharina.
- Voegely, Johannes Feb. 8, 1797... April 16, 1797... Conrad and Catharine..... Johannes Joerger and Maria Weiner (single).
- Voegely, Johannes April 5, 1803... June 21, 1803... Georg and Anna Maria..... Joh. Schlonecker and Margaretha.
- Voegle, John April 1, 1825... April 12, 1825... John and Susanna..... Abr. Voegle and Maria Schaeffy.
- Vogel, Joh. Friedrich Nov. 9, 1781... Dec. 2, 1781... Joh. Fried. and Margareth..... Mathias Warthman and Catharine.
- Voegele, Joh. Georg May 31, 1748... Aug. 30, 1748... Matthias and Maria..... Joh. Georg Voegele and Maria Margaretha Huber (widow).
- Vogel, Joh. George June 4, 1779... July 3, 1779... Joh. Friederich and Margareth. Joh. George Vogel and Elisabeth.
- Voegely, Joh. Jacob Jan. 27, 1781... April 22, 1781... Johannes and Anna Maria..... George Voegly and Philippina.
- Vogele, Johannes Peter Aug. 18, 1754... Sept. 22, 1754... Andreas and Susanna Catharine Joh. Peter Barth and wife.

- Children.*
 Vögely, Jonas June 11, 1800... Aug. 3, 1800... George and Anna Maria..... Conrad Voegely and wife.
 Vogel, Magdalena May 25, 1788... Same day by Friederich and wife Margretha. Johannes Snell and wife Elisabetha.
 Rev. H. Lehman.
- Baptized.*
 Voegly, Margaretha June 14, 1799... Aug. 18, 1799... Conrad and wife..... Dewald Yörger and wife Margaretha.
 Voegly, Margaretha Dec. 27, 1820... ——— 1820... John and Maria..... Conrad Voegly and Catharina.
 Voegly, Maria Dec. 26, 1817... May 22, 1818... Jacob and Susanna..... Conrad Voegly and Catharina.
 Voegle, Maria Catharina..... Aged 6 weeks.. Sept. 15, 1745... Bernhard and Catharina..... Maria Voegle and Catharine Beck's
 stepdaughter.
- Parents.*
 Vogel, Maria Catharina..... June 14, 1786... June 18, 1786... Friederich and Maria Margreth. Christian Braynd and Maria Catharine.
 (by Dr. Christ Kunze)
- Sponsors.*
 Voegle, Maria Catharina..... May 12, 1789... July 18, 1789... Conrad and Catharina..... Anna Maria Fuchs.
 Voegle, Nicolaus Dec. 31, 1749... Feb. 11, 1750... Jürg. and Philippina..... Nicolaus Gräbiler.
 Voegly, Salome Mar. 4, 1815... July 29, 1815... George and Anna Maria..... Conrad Voegly and Catharina.
 Vogel, Salomea Oct. 18, 1790... Dec. 5, 1790... Friederich and Margretha..... The parents instead of Christian Lot-
 ents and wife Salomea.
- Voegley, Salome Feb. 8, 1804... June 16, 1804... Conrad and Catharina..... David Zerrle and Magdalena.
 Voegle, Sarah Oct. 5, 1810... Feb. 19, 1811... Peter and Elisabeth..... Abr. Staedtler and Elisabeth.
 Voegle, Sarah April 14, 1823... May 18, 1823... Johannes and Maria..... Heinrich Fillman and Sophia.
 Voegle, Wilhelm Mar. 9, 1821... Sept. 13, 1821... Peter and Elisabeth..... Peter Voegle.
 Voight, Catharine Dec. 26, 1772... May 2, 1773... Johannes and Maria Magdalena Jacob Kiele and Catharina Paus.
 Voigt, Johannes Leonhard... Feb. 24, 1770... April 16, 1770... Johannes and Maria Magdalena Leonhard Wiessner.
 Voigt, Jürg Adam..... May 24, 1745... July 21, 1745... Peter and Maria Barbara..... Jürg Adam Egoif (single) and Maria
 Elisabeth Dieder.
- Vogt, Joh. Ludwig..... Nov. 5, 1762... Dec. 5, 1762... Johannes and Maria Magdalene Joh. Ludwig Schick and wife.
 Vogt, Peter April 12, 1780... Oct. 29, 1780... Carl and Maria..... Friederick Ernst and Elisabeth.
 Voigt, Rosina April 29, 1775... Aug. 20, 1775... Johannes and Margaretha Mag-Leonhard Wiesener and Rosina,
 dalena.
- Volck, Anna Christina..... July 10, 1778... Aug. 30, 1778... George and Maria Barbara.... Peter Lober and wife, grandparents.
 Vongambi, Hanna Feb. 11, 1761... Mar. 1, 1761... Jacob and Maria Magdalena... George Heppenheimer and Hanna
 Bender.
- Von Vultee, Valentin Hein-Feb. 28, 1807... Mar. 19, 1807... Friederich Ludwig and Gerdraut Valentin Bayer and wife and Heinrich
 rich. Bayer and wife.

- W—, Anna Maria Aug, 1766.
Wack, Johann Georg Dec. 29, 1785. April 17, 1786. Velantin and Elisabeth Joh. Georg Gresch and Elisabeth Keeli.
Wagenseil, Catharine Dec. 3, 1764. April 7, 1765. Johannes and Margareth Henrich Engel and Catharine.
Wagner, Johann Matthias Feb. 1, 1746. Feb. 1, 1746. Christian Blansing and ——— Matthias Bry and wife.
Wagner, Maria Barbara June 1, 1756. July 1, 1756. Philip and A. Maria Joseph Lehman and wife.
Wagner, Maria Elisabeth Mar. 29, 1754. Dec. 1, 1754. Philip and Anna Maria Jacob Richerhols and Elisabeth Mertz.
Wagner, Maria Margareth Mar. 31, 1752. May 3, 1752. Philip and Anna Maria Martin Dagenbach and wife.
Walch, George April 20, 1796. July 24, 1796. George and Sophia George Michael Schweinhardt and wife Magdalena.
Walch, Maria April 20, 1796. July 24, 1796. George and Sophia Johannes Wiesner and Maria Walch.
Wallich, Elisabetha April 8, 1794. June 9, 1794. George and Sophia Leonhard Wisner and wife Rosina Elisabeth, grandparents.
Walt, Johannes Nov. 25, 1799. Feb. 10, 1800. George and Maria Joh. Schwenk and wife.
Walt, Samuel Dec. 14, 1805. April 7, 1806. Heinrich and Sara George Schweinhardt and Susanna.
Walter, Anna Catharine ——— 1765. Dec. 29, 1765. Leonard and Barbara David Joerger and Cath. Wambold.
Walther, Anna Maria June 23, 1746. Oct. —, 1746. Michael and Elisabeth Peter Marställer, Anna Catharina.
Walther, Anna Maria ——— 1, 1773. Oct. 3, 1773. Leonhard and Barbara
Walther, Catharine Maria April 17, 1750. May 8, 1750. Michael and Elisabeth Anna Maria Mühlenberg and Catharine Jürger.
Walther, Anna Regina April 22, 1753. May 31, 1753. Michael and Elisabeth Henry Krebs and daughter Regina.
Walther, Elisabeth Jan. 11, 1755. Feb. 5, 1755. Michael and Elisabeth Parents. On account of emergency.
Walther, Christina July 8, 1754. July 28, 1754. Philip and Maria Dorothea Peter Bronner and wife.
Walther, Elisabeth Sept. 22, 1769. Oct. 5, 1769. Leonhard and Barbara Bastain Reifschneider and Ursula.
Walther, Eva Jan. 12, 1778. Mar. 14, 1778. Leonhard and Barbara John Seiter and Eva Maria.
Walther, Georg Peter July 13, 1751. Sept. 29, 1751. Philip and Dorothea Peter Kehl and wife.
Walther, Helena Elisabeth Nov. 30, 1759. April 7, 1760. Philip and Maria Dorothea Joh. Nicolas Miller and wife.
Walter, Henrich June 20, 1763. Aug. 28, 1763. Leonhard and Barbara Michael Walter and wife.
Walter, Jacob Nov. 6, 1782. April 20, 1783. Leonh. and Catharina Jacob Mecklein and wife Elisabeth.
Walther, Johann Jacob Jan. 23, 1748. Feb. 15, 1748. Michael and Elisabeth Johann Jacob Loeser and Maria Margaretha, and John Christoph Weichel.
Walter, Joh. Martin May 13, 1760. July 6, 1760. Leonard and Barbara Joh. Ludwig Schittler and Barbara.
Walther, Johann Peter Oct. 23, 1751. Dec. 25, 1751. Michael and Elisabetha H. M. Mühlenberg and wife.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Walter, Joh. Philip	July 4, 1757	Aug. 7, 1757	Philip and Maria Dorothea	Antony Walter and wife.
Walter, Magdalena	Mar. 23, 1780	July 2, 1780	Leonhard and Catharine	Michael Esterlein and Elisabeth Faust.
Walter, Sarah (Illegitimate)	Oct. 25, 1795	April 10, 1796	Hannes Van Dore and Magdalena-Catharina	Walter. lena Walter.
Wambeck, Elisabeth	April 11, 1773	May 30, 1773	Barthol. and Gertraut	Elisabeth Miller.
Wambeck, Johannes	May 24, 1770	Oct. 7, 1770	Bartholomew and Gertraut	Johannes Schmid and Elisabeth.
Wambold, Catharina	May 12, 1745	Adam and —	Catharina Weygel	daughter of Michael Weygel.
	(aged 7 mos.)			
Wambold, Elias	May 14, 1751	Sept. 29, 1751	Adam and Eva Catharine	Elias Radge and wife.
Wammeser, Hans Peter	Mar. 31, 1752	April 25, 1752	Nicolas and Magdalena	Peter Fertig and wife.
Wamser, Wilhelm	Dec. 22, 1749	May 6, 1750	Nicolas and Magdalena	Wilhelm Antis and wife.
Wardman, Elisabeth	Mar. 10, 1779	April 22, 1779	Adam and Maria Barbara	Catharina Sackreiter.
Wartman, Abraham	July 25, 1768	Aug. 28, 1768	Matthias and Catharine	Bernhard Dotterer and Barbara.
Wartman, Abraham	Feb. 3, 1783	May 6, 1783	Adam and Barbara	Abraham Merckle and wife Barbara.
Wartmann, Abraham	Oct. 5, 1802	Jan. 2, 1803	Abraham and Margaretha	Abraham Dotterer and Djana.
Wartmann, Adam	Nov. 3, 1774	Dec. 25, 1774	Adam and Barbara	Adam Jörger and Elisabeth.
Wartman, Adam	June 9, 1781	July 28, 1781	Mathias and Catharine	Adam Warthman and Barbara.
Wartmann, Adam	Oct. 20, 1819	Nov. 21, 1819	Philip and Rebecca	Adam Wartmann and Elisabeth.
Wartman, Anna Maria	May 6, 1773	June 4, 1773	Matthias and Catharina	Heinrich Geiger and wife.
Wartmann, Barbara	Sept. 10, 1789	Nov. 24, 1789	Adam and Barbara	Adam Warthman and Barbara.
Wartmann, Catharine	Aug. 10, 1771	Dec. 1, 1771	Adam, Jr., and Barbara	Michael Fedeli and wife Catharine.
Wartmann, Catharina	Sept. 24, 1809	Nov. 19, 1809	Abraham and Anna Margareth	Moses Kehl and Catharina.
Wartmann, Elisabeth	Char-Sept. 8, 1824	Nov. 28, 1824	Philip and Elisabeth	Elisabeth McAllister.
	lotte.			
Warthman, George	Nov. 29, 1793	Dec. 29, 1793	Matthias and Catharina	George Schweinhard and wife Anna Maria.
Wartmann, George	June 8, 1809	Aug. 13, 1809	Adam and Elisabeth	George Burkhart and Maria.
Wartman, Heinrich	June 15, 1807	Sept. 7, 1808	Abraham and Margareth	Parents.
Wartmann, Israel	Aug. 5, 1795	Oct. 4, 1795	Matthias and Catharina	Georg Friederich Beydemann and wife Maria.
Wartman, Johannes	Mar. 14, 1777	April 18, 1777	Adam and Anna Barbara	Michael Kurz and Friederica.
Wartman, Johannes	Mar. 26, 1779	May 23, 1779	Adam and Barbara	Michael Kurz and Friederica.

- Warthman, Johannes Oct. 28, 1783... Dec. 25, 1783... Matthias and Catharina..... Henrich Gilbert and wife Barbara.
 Wartmann, Johannes June 16, 1822... Oct. 6, 1822... Philip and Elisabeth..... Henrich Dengler and Anna.
 Wartman, Joh. Adam..... May 16, 1746... Joh. Adam and Elisabeth..... Matthias Reiger and wife.
 Wartmann, Margaretha Dec. 30, 1811..... Abr. and Anna Margaretha..... H. Schweinhardt and Catharina.
 Wartmann, Margaretha Ma-Dec. 24, 1820... Jan. 18, 1821... Philip and Margaretha..... George Burkert and Maria.
 thilda.
 Wartmann, Maria Jan. 19, 1785... May 1, 1785... Adam and Barbara..... Francis Swaine and wife Maria Cath-
 arine.
 Wartmann, Maria April 29, 1817... May 28, 1817... Abraham and Anna Margaretha Rev. Jacob Miller and Anna Maria.
 Wartman, Maria Magdalena Mar. 7, 1770... Mar. 25, 1770... Adam and Barbara..... Johannes Ehrhard and Magdalena
 Gebhard.
 Wartman, Mathias Aug. 13, 1744... Sept. 16, 1744... Adam and Elisabeth..... Matthias Rieger and Magdalena.
 Wartman, Matthias Jan. 7, 1773... Feb. 21, 1773... Adam and Barbara..... Matthias Wartman and Catharina.
 Wartman, Matthias Feb. 11, 1805... May 19, 1805... Abraham and Margaretha..... Matthias Wartman.
 Wartman, Mattheus Mar. 17, 1778... May 10, 1778... Matthias and Catharina..... Joh. Reichard and wife.
 Warthmann, Salome June 18, 1787... Sept. 9, 1787... Adam and Barbara..... Matthias Richard and wife Salome.
 Wartmann, Philipp Feb. 7, 1797... Mar. 19, 1797... Adam and Elisabeth..... Johann Burkert and Margaretha
 Yörger (single).
 Warthman, Salome Aug. 3, 1791... Sept. 11, 1791... Matthias and Catharine..... Henry Geyer and wife Elisabeth.
 Wartmann, Solomon Dec. 14, 1814..... Abr. and Anna Margaretha... Jacob Bickel and Elisabeth.
 Weiland, Lidia Aug. 3, 1823... Feb. 8, 1824... Peter and Sarah..... Christian Städtler and Lidia Reif-
 schneider.
 Weber, Ferdinand Dec. 4, 1807... Jan. 17, 1808... Johannes and Catharina..... Johann Ad. Weber.
 Weege, Philipp Jan. 14, 1773... Mar. 7, 1773... Philipp and Susanna..... Johannes DeFroen and Catharina.
 Wege, Anna Maria Nov. 12, 1771... Jan. 26, 1772... Philip and Susanna..... Jacob Ende and wife.
 Wege, Catharina Feb. 17, 1767... April 20, 1767... Philip and Susanna..... Tobias — and Catharine.
 Wege, Jacob Mar. 27, 1770... May 6, 1770... Philipp and Susanna..... Jacob Frain.
 Weichel, Anna Margaret. ... Nov. 13, 1770... Nov. 21, 1770... Philip and Magdalena..... Valentin Geiger and Margareth.
 Weichel, Catharina Nov. 13, 1770... Nov. 21, 1770... Philip and Magdalena..... Valentin Geiger and Marg.
 Weichel, Sara Aug. 26, 1768... Nov. 6, 1768... Philip and Magdalena..... George Emert and Elisabeth.
 Weidner, Dorothea May 19, 1766... Jörg Adam and —..... Michael Walter and George Sweinhart.
 Weidner, George Jan. 25, 1766... May 19, 1766... Adam and Anna Maria..... George Schweinhart and Anna Maria.
 Weidener, Anna Maria..... July 15, 1784... May 16, 1785... Georg and wife Christina.....

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Weidner, Regina, wife of Jacob Reifsnider.	Oct. 1, 1747.	Dec. 16, 1765.	Adam and —	Michael Walter and Jacob Reifsnider.
Weigel, An. Dorothea.	Feb. 11, 1763.	Mar. 27, 1763.	Ludwig and Anna Maria.	Michael Weigel and wife.
Weigel, Anna Elisabeth.	June 16, 1732.	July 5, 1752.	Ludwig and Anna Elisabeth.	Anna Elisabeth Weigel.
Weigel, Anna Maria.	Oct. 31, 1758.	Nov. 12, 1758.	Christophel and Catharine.	Joh. Philip Weigel and Elisabeth Kugler.
Weigel, Catharine	Jan. 10, 1757.	Mar. 20, 1757.	Christopher and Catharine.	Catharine Frankenberger and John Bayer.
Weigel, Elisabeth	Feb. 14, 1755.	Feb. 23, 1755.	Christophel and Catharina.	Elisabeth Weigel (single).
Weigel, Elisabetha	Jan. 23, 1757.	Feb. 20, 1757.	Ludwig and Elisabeth.	Joh. Nicolas Seidel and Elisabeth Weigel.
Weigel, Elisabetha	Jan. 19, 1763.	Feb. 18, 1763.	Joh. Philip and Anna Maria.	Michael Weigel and Elisabeth.
Weigel, Hanna	July 18, 1807.	Michael and Elisabeth.	Daniel Linzbechler and Elisabeth.
Weigel, Johannes Jacob.	Nov. 16, 1752.	Nov. 19, 1752.	Christophel and Catharine.	Jacob Geiger and Elisabeth Weigel.
Weigel, Joh. George.	April 6, 1761.	April 26, 1761.	Joh. Christophel and Catharine.	George Schweinhart and wife.
Weigel, Joh. George.	Mar. 10, 1765.	May 26, 1765.	Ludwig and Anna Maria.	George Emmert and Elisabeth.
Weigel, Joh. Michael.	Oct. 25, 1764.	Dec. 2, 1764.	Philip and Maria.	Joh. Michael Weigel and Elisabeth.
Weigel, Johannes	Jan. 31, 1761.	Mar. 1, 1761.	Johann Philip and Anna Maria.	Johannes Ringer and Mary.
Weigel, Lydia	Oct. 18, 1804.	Dec. 2, 1804.	Michael and Elisabeth.	Christoph Weigel and Catharina.
Weigel, Regina	Mar. 13, 1750.	Mar. 25, 1750.	Christophel and Catharina.	Regina Krebs and Ludwig Weigel.
Weigert, Rosina	Feb. 25, 1815.	Mar. 9, 1815.	Jacob and Catharina.	Elisabeth Sax.
Weimar, Johannes	Dec. 11, 1768.	Nov. 16, 1769.	George and Barbara.	Justus Lindemuth and Magdalena.
Weinland, Elisabetha	Aug. 30, 1791.	Sept. 6, 1791.	Johann Friederich and Susanna.	Elisabeth Hoff.
Weinland, Emanuel	Feb. 8, 1796.	Feb. 23, 1796.	Johann Friederich and Susanna.	Johannes Binder and wife Elisabeth.
Weinland, Hanna	July 13, 1794.	Aug. 10, 1794.	Friederich and wife Susanna.	Michael Hoff and wife Eleonora.
Weinland, Johann Friederich	Sept. 25, 1792.	Oct. 15, 1792.	Johann Friederich and Susanna.	John Friederich and wife Parents.
Weinland, Justina	Marg-July 21, 1790.	July 23, 1790.	John Friederich and wife Susanna.	Sus-Grandparents, Georg Hoff and wife retha, Justina Margretha.

- Weinland, Peter Jan. 5, 1794.... Feb. 21, 1794... Friederich and wife Margretha. Grandparents, Peter Schweier and wife Catharine Barbara.
- Weinsberg, Joh. George ... Mar. 20, 1761... Mar. 23, 1761... Joh. Jacob and Anna Christina. Joh. George Hammer and Barbara.
- Weiss, ————— 1818..... Carl and Eva..... Samuel Schoch and wife.
- Weiss, Carolina Mar. 11, 1814... July 10, 1814... Johannes and Maria..... George Erb and Rebecca Fuchs.
- Weiss, Cassia Mar. 21, 1817... Sept. 14, 1817... John and Maria..... Carl Geiger and Margaretha.
- Weiss, David Mar. 22, 1804... June 16, 1804... Carl and Eva..... Christoph Weigel and Catharina.
- Weiss, George Friederich... Mar. 10, 1799... July 20, 1801... Johannes and Maria..... George Weiss.
- Weiss, Johann May 6, 1804... Sept. 23, 1806... Joh. and Maria..... Johannes Fuchs and Elisabeth Schnell.
- Weiss, Johann Friederich... Oct. 4, 1797... Nov. 12, 1797... Joh. and Maria..... Friederich Weiss.
- Weiss, Mariana May 13, 1820... Dec. 25, 1820... John and Maria..... Jacob Hartmann and Catharina.
- Weiss, Salome Aug. 2, 1806... Nov. 2, 1806... Joh. and Maria..... Samuel Schnell and Sara Hartman.
- Weiss, Samuel April 12, 1801... July 20, 1801... Joh. and Maria..... Samuel Schnell.
- Weiss, Susanna Nov. 12, 1802... Dec. 25, 1802... Friederich and Barbara..... Peter Voegley and Susanna Kurz.
- Weissner, Rahel Jan. 26, 1809... July —, 1809... Henry and Catharina..... Parents.
- Welcker, George Nov. 19, 1791... May 6, 1792... George and Margretha..... George Borger and wife Eva.
- Welde, Anna Catharine Nov. —, 1752... May 20, 1753... Johannes and Christina..... Simon Zimmerman and wife.
- Weloice, Maria Christiana... June 7, 1770... July 15, 1770... Andreas and Maria..... Parents.
- Welte, Catharine Barbara... Sept. 15, 1761... Mar. 14, 1762... Joh. Jacob and Maria Margareth George Welte and wife.
- Welte, George Michael Nov. 10, 1763... Dec. 4, 1763... Joh. Jacob and Maria Margareth George Welte and wife.
- Welte, Jacob April 2, 1766... April 13, 1766... Joh. Jacob and Maria Margareth George Welte and wife Barbara.
- Welty, Helena Christina... Dec. 2, 1753... Jan. 13, 1754... Johannes and Christina..... Catharina Zimmerman.
- Wendel, Johannes June 7, 1763... Aug. 14, 1763... George and Christina..... Johannes Schmid, Julianna Reitenauer.
- Wendel, Maria Elisabeth... April 7, 1758... May 14, 1758... George and Anna Christina... Joerg Friederick Hartman and Elisabeth Reitenauer.
- Wenninger, Johannes Jan. 2, 1774... Mar. 20, 1774... Wendel and Margaretha..... Johannes Mack and Julianna Mei.
- Wenzel, Adam Sept. 17, 1822... Jan. 16, 1823... George and Anna..... Adam Wartman and Elisabeth.
- Wensel, Eva Maria June 6, 1763... Aug. 13, 1763... Balsar and Catharine..... Johannes Baus and Eva Maria.
- Wensel, Johannes Mar. 9, 1761... May 10, 1761... Balsar and Catharine..... Johannes Baus and wife.
- Wenzel, Johannes April 9, 1795... May 11, 1795... Johannes and Elisabeth..... Peter Honneter and wife Margaretha.
- Wensel, Joh. Peter Jan. 26, 1791... Mar. 4, 1791... Johannes and Elisabeth..... Peter Spatz and wife Margaretha.
- Wensel, Maria Jan. 19, 1812... May 31, 1812... Jacob and Elisabeth..... Friederich Gilbert and Catharine Knetz.
- Wensenkaler, Anna Maria... May 19, 1765... Sept. 8, 1765... Johannes and Elisabeth..... George Freund, Maria Wensenkaler.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Wentz, Anna	Jacob and Maria.....
Wentz, Joh.....	Jacob and Maria.....
Werly, Sarah Oct. 7, 1815.... July 20, 1817....	Jacob and Maria.....	John Schick and Maria.
Werner, Scharlotte Sophia..... Aug. 24, 1756.... April 17, 1757....	Peter and Anna Maria.....	Sharl. Sophia Geldheim.
Werschler, Elisabeth Dec. 18, 1770.... April 8, 1771....	George and Anna Maria.....	Parents.
Wertz, Maria Catharine..... Nov. 27, 1764.... Mar. 19, 1765....	Joh. and Catharine Barbara.....	Maria Sarah Stern.
Wesley, Maria Elisabeth..... Jan. 9, 1767.... April 17, 1767....	Solomon and Regina.....	Herman Reifschneider and Maria Leopold.
West, Edward April 5, 1762.... Aug. 1, 1762....	Thomas and Margareth.....	Jacob Welte.
Weymann, Joh. Henrich..... June 13, 1783.... July 27, 1783....	George and Anna Maria.....	George Dengler and Anna Maria.
Wickert, Sophia Sept. 2, 1822.... May 8, 1823....	Jacob and Elisabeth.....	Henrich Rautenbush and Sophia.
Wicklein, Joh. Conrad..... Dec. 23, 1746.... Jan. 11, 1747....	Joh. Georg and Anna Christina.	John Conrad Roth and wife Catharine, George Rithenauer and Maria Elizabeth Reitenauer.
Widman, Elisabeth Dec. 6, 1760.... Dec. 28, 1760....	Jörg. Adam and Angnes Mar-Valentine Kihle and wife.	gareth.
Widman, Valentin Mar. 16, 1763.... April 24, 1763....	George Adam and Margaretha.	Valentin Kihle and wife.
Wieglein, Hans Adam..... Oct. 17, 1748.... Nov. 6, 1748....	Hans. Jürg and Anna Christina.	Balthaser and Raytenhauer and Maria Elisabeth.
Wiesler, Catharina Jan. 19, 1807.... Mar. 23, 1807....	Henrich and wife.....	George Bucher and Christina.
Wiesener, Catharina Mar. 13, 1795.... May 31, 1795....	Martin and Elisabeth.....	Abraham Wartman and Elisabeth Wiesner.
Wiesener, Friederich Dec. 12, 1794.... Feb. 19, 1795....	Friederich and Elisabeth.....	Jonathan Vetyly and wife Maria.
Wiesener, Georg Aug. 8, 1804.... Nov. 4, 1804....	Martin and Elisabeth.....	George Wiesener and Anna Maria.
Wiesener, Georg Aug. 13, 1804.... Jan. 13, 1805....	Heinrich and Catharina.....	George Wiesener and Maria.
Wiesener, Jacob June 16, 1801.... Aug. 27, 1801....	Johannes and Elisabeth.....	Jacob Wiesner and Barbara Acker.
Wiesener, Johannes Sept. 14, 1774.... Nov. 27, 1774....	George and Rosina.....	Ludewig Schick and Anna Maria.
Wiesener, Johannes Jan. 15, 1804.... May 6, 1804....	Johannes and Elisabeth.....	Joh. Bickel and Magdalena.
Wiesener, Jonas Dec. 15, 1807.... Jan. 27, 1808....	Henry and Catharina.....	Martin Wiesner and Elisabeth.
Wiesener, Lydia Sept. 15, 1802.... Jan. 2, 1803....	Heinrich and Catharina.....	Abraham Wartmann and Margareth.
Wiesner, Samuel Aug. 12, 1814.... May 28, 1817....	Henrich and Cath..... Mother.
Wigant, Wendel Oct. 9, 1745.... May 25, 1746....	Wendel and Anna Margareth.....	Parents.

- Wigart, Bartholomäus June 12, 1762... Aug. 1, 1762... Ernst Friderich and Eva Maria. Bartholomäus Wambeck and Catharine Tampman.
- Will, Esther Aug. 5, 1806..... Henrich and Hanna..... Adam Schwäbely and Esther.
- Will, Maria Elisabeth Dec. 17, 1765... May 11, 1766... Daniel and Maria..... David Jack and Elisabeth.
- Williams, Johannes Aug. 20, 1814..... David and Elisabeth..... Mrs. Fritz.
- Wilson, Andreas Jan. 31, 1748... Mar. 13, 1748... Thomas and Catharine..... Andreas Kebner.
- Wilson, Anna Barbara June 20, 1780... May 20, 1781... Thomas and Catharine..... Peter Geiger and Barbara.
- Wilson, Anna Maria June 4, 1778... May 23, 1779... Thomas and Catharine..... George Schweinhard and Anna Maria.
- Wilson, Elisabeth Feb. 10, 1804... Nov. 8, 1806... Jacob and Catharina..... The mother after the father's leath.
- Wilson, George Nov. 8, 1776... Mar. 30, 1777... Thomas and Catharina..... George Brunner and Elisabeth Rohr.
- Wilson, George Jan. 10, 1802... Sept. 8, 1802... Jacob and Catharina..... Parents.
- Wilson, John Dec. 15, 1750... Mar. 17, 1751... Thomas and Catharine..... Paul Rotter and wife.
- Wirth, Bernhard Dec. 14, 1750... Dec. 25, 1750... Philip Henry and Maria Eva... Johann Bernhard Gilbert and Anna Maria Grabil.
- Wirth, Johann Conrad Mar. 9, 1752... Nov. 21, 1752... Philip and Margaretha..... Conrad Gunter (single, Ref'd), Margareth Meyer (single, Ref'd).
- Wirth, Johannes Jan. 21, 1750... Feb. 11, 1750... Philip and Margaretha..... Johannes Koch.
- Wirz, Anna Maria Dec. 22, 1771... April 19, 1772... ——— and Catharine..... Mother-in-law.
- Wirz, Johann Friederich Mar. 2, 1774... Sept. 4, 1774... Johannes and Catharina..... Sara Oehl.
- Wise, Johannes Mar. 2, 1753... May 6, 1753... Charls and Eva Catharine..... Johannes Gerber and his sister.
- Wisner, Joh. George Dec. 25, 1760... Mar. 29, 1761... George and Gertraut..... Martin Glass and wife.
- Wissner, Anna Maria Mar. 28, 1762... Oct. 24, 1762... George and Gertraut..... Henrich Geiger and wife, Ref'd.
- Wisner, Joh. Heinrich Aug. 23, 1758... Nov. 12, 1758... George and Gertraut..... Joh. Henrich Egold and wife.
- Wisner, Joh. Jacob Feb. 23, 1778... April 12, 1778... Leonhard and Rosina Elisabeth. Joh. Voigt and Magdalena.
- Wissner, Joh. Martin Sept. 10, 1755... Nov. 2, 1755... George and Gertraut..... Joh. Martin Glass and wife.
- Wisznier, Maria Dorothea Feb. 17, 1754... Feb. 24, 1754... George and Gertraut..... Martin Glass and Veit Garrechts and wife.
- Wisner, Maria Magdalena Aug. 17, 1762... Sept. 12, 1762... Leonhard and Rosina Elisabeth. Johannes Vogt and wife.
- Wisner, Maria Sophia Dec. 18, 1763... Jan. 29, 1764... Leonard and Rosina..... Caspar Lei and Maria Sophia.
- Wist, Anna Maria Mar. 1, 1776... June 9, 1776... Johannes and Anna Maria..... Valentin Fischer and Maria Eva Schmid.
- Wist, Philipp Jan. 2, 1774... April 3, 1774... Johannes and Anna Maria..... Philipp Fischer and Anna Maria Speleis.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Witman, Barbara	Dec. 20, 1778.	Feb. 28, 1779.	Michael and Barbara	Christopher Moll and Elisabeth.
Wittman, Carl	Jan. 29, 1816.	Feb. 3, 1816.	Samuel and Salome	Parents.
Wittman, Catharina	Nov. 4, 1805.	David and Esther	Abraham Wittman and Barbara.	
Wittman, David	Nov. 28, 1809.	May 20, 1810.	Jacob and Elisabeth	George Erb and Catharina.
Wittmann, Elisabeth	May 13, 1796.	June 26, 1796.	Samuel and Maria	Jacob Wittmann and Elisabeth.
Wittmann, Esther	Oct. 12, 1817.	Dec. 28, 1817.	Samuel and Salome	Henrich Roth and Elisabeth.
Wittmann, Esther	Nov. 15, 1817.	June 7, 1818.	Jacob and Esther	Parents.
Wittman, Eva Elisabeth	Aug. 20, 1744.	Aug. 26, 1744.	Joh. and Maria Catharine	Elisabeth, wife of Philip Reinhard.
Wittmann, Heinrich	Dec. 17, 1770.	April 1, 1771.	Michael and Barbara	Heinrich Geiger and Elisabeth.
Wittman, Henrietta	Sept. 14, 1815.	Mar. 4, 1816.	Jacob and Esther	Jacob Stauffer and Susanna.
Wittmann, Jacob	June 6, 1773.	July 25, 1773.	Michael and Barbara	Johann George Gilbert and Margaretha.
Wittmann, Jacob	Mar. 5, 1802.	June 6, 1802.	Jacob and Elisabeth	Jacob Roth and Margaretha.
Wittman, Johannes	Nov. 19, 1762.	Dec. 13, 1763.	Michael and Barbara	Bernhart Gilbert and Maria Elisabeth.
Wittmann, Johannes	July 4, 1788.	Dec. 7, 1788.	John and Maria	Bernhard Gilbert and Sophia Wisner.
(by Dom. KÜHL)				
Wittmann, Johan Friederick	Jacob and Esther	Parents.
Wittman, Joh. George	June 23, 1758.	Dec. 13, 1761.	Michael and Barbara	Henrich Geiger and wife, Refd.
Wittmann, Maria	Aug. 20, 1790.	Nov. 7, 1790.	John and Maria	Gabriel Klein and Maria.
Wittmann, Maria	July 19, 1803.	Aug. 14, 1803.	Samuel and Maria	Peter Hoerner and Barbara.
Wittman, Michael	Sept. 21, 1760.	Dec. 13, 1763.	Michael and Barbara	Henrich Geiger, Jr., Refd., and Catharine Kolb (single).
Wittmann, Michael	Dec. 1, 1794.	Dec. 27, 1794.	Jacob and Elisabeth	Michael Wittmann and wife Barbara.
Wittman, Simon	May 5, 1776.	Feb. 28, 1779.	Michael and Barbara	George Gilbert and Susanna.
(in the Oley Hill Church)				
Wittmann, Sophia	Oct. 30, 1820.	Samuel and Sarah	Eva Burger.
Wittmann, Wilhelm	May 11, 1820.	Sept. 24, 1820.	Jacob and Esther	Joseph Worman and Catharina.
Wittmayer, David	Aug. 14, 1799.	Oct. 13, 1799.	David and Margaretha	Joh. Gilbert and Christina.
Witt, Johannes	Mar. 12, 1751.	April 14, 1751.	Johannes and Margaretha	Georg Hartlein and Catharine Linck.
Wolf, Andrew	Mar. 29, 1754.	May 5, 1754.	George and Eva	Andrew Etzel and wife.
Wolff, Anna Maria	Nov. 28, 1776.	May 11, 1777.	Veit and wife	Johan Wist and wife.

- Wolff, Catharine Jan. 14, 1764... Feb. 12, 1764... Jacob and Elisabeth..... Peter Seiler, Refd., and Catharine Füll-
 man, Luth.
 Wolff, Joh. Jacob..... June 7, 1763... Oct. 23, 1763... Sebastian and Margareth..... Joh. Jacob Holder and Elisabeth.
 Wolf, Maria Catharine..... Jan. 17, 1770... Feb. 25, 1770... ——— and wife..... Bendict Min——.
 Wolffenger, Anna Sophia..... July 25, 1766... Aug. 17, 1766... Jacob and Eva Maria..... David Friederich and Anna Maria
 Götzelman.
 Woffinger, Loduwig April 17, 1765... May 19, 1765... Jacob and Eva Maria..... Loduwig Hering and Susanna.
 Wollerd, Catharina Marga-
 reth Elisabeth. (aged 5 mos.) April 22, 1745... John and ——... Conrad Frankenberg and wife.
 Wonnemacher, Solomon Mar. 11, 1804... Christina and wife..... Anton Kehl and Barbara.
 Wudling, Georg Mar. 14, 1785... May 16, 1785... Georg and Hanna..... Georg Langbein and Salome Herb
 (single).
 Wurstler, Maria Feb. —, 1778... Oct. 29, 1782... George and Maria..... Johannes Gulden and Christina.
 Wurtz, Johannes Nov. 7, 1767... May 8, 1768... Johannes and Catharine..... Parents.
 Yaeger, Edward William... May 12, 1823... June 6, 1823... Peter and Lidia..... Rev. Jacob Miller et uxor Maria.
 Yaeger, Joh. Peter..... April 28, 1763... June 5, 1763... Conrad and Catharine..... Peter Schmidt and wife.
 Yaeger, Thomas Fillman... Dec. 9, 1824... Jan. 8, 1825... Peter and Lidia..... Johannes Reifschneider and Catharina.
 Yeager, Anna Barbara..... Jan. 1, 1766... Mar. 30, 1766... Michael and Margareth..... Peter Yeager and Anna Barbara.
 Yeager, Elisabeth May 9, 1764... June 11, 1764... Tobias and Catharine..... David Keppler and Hanna.
 Yeager, Elisabeth Sept. 2, 1765... Oct. 20, 1765... Tobias and Catharine..... David Keppler and Hanna.
 Yeager, Solomon Oct. 4, 1764... Nov. 18, 1764... Peter and Maria Barbara..... Dewalt Yeager and Anna Maria Ritter.
 Yöger, Anna Samuel Wieand and Marg. Yöger.
 Yoerger, ——— Oct. 15, 1797... Dewald and wife..... Parents.
 Yoerger, Abraham Nov. 11, 1790... Feb. 27, 1791... Andreas and Philebina..... Peter Schweier and Catharina Barbara.
 Yoerger, Andreas June 10, 1820... Aug. 26, 1821... Mathias and Maria..... Abr. Yoerger and Rebecca.
 Yoerger, Anna Catharine... Jan. 2, 1763... Feb. 13, 1763... Peter and Maria Barbara..... Matthias Roth and Catharine Yoerger.
 Yoerger, Carl June 25, 1806... Nov. 2, 1806... Henry and Maria..... Michael Yoerger and Margaretha.
 Yoerger, Catharina Dec. 13, 1800... April 6, 1801... Andreas and Philippina..... Michael Dotterer and Catharina.
 Yoerger, Cath. Mathilda... July 21, 1817... ——— 1817..... John Rishel and Catharina.
 Yoerger, Daniel Nov. 29, 1787... Feb. 3, 1788... Andreas and Filebina..... Michael Dotterer and wife Catharina.
 Yoerger, David Mar. 6, 1789... June 21, 1789... Andreas and Philebina..... Dewald Yoerger and wife Maria.
 (by Rev. Weinland)
 Yoerger, David Aug. 12, 1820... Sept. 24, 1820... Isac and Elisabeth..... Tobias Yoerger and Sarah.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Yoerger, Elenora	May 30, 1816.	Sept. 1, 1816.	Daniel and Maria	Michael Albrecht and Susanna.
Yoerger, Elisabetha	April 27, 1790.	Aug. 1, 1790.	Solomon and Susanna	Peter Yoerger and wife Barbara.
Yoerger, Filebina	Mar. 4, 1767.	May 17, 1787.	Andreas Yoerger	Hanna Krebs.
Yoerger, Hanna	May 9, 1802.	Oct. 10, 1802.	Dewald and Elisabeth	Heinr. Freyer and Anna Maria.
Yoerger, Heinrich	April 22, 1802.	June 6, 1802.	George and Susanna	Jacob Renninger and wife.
Yoerger, Heinrich	Aug. 30, 1804.	Dec. 9, 1804.	Heinrich and Maria	John Kurz and Barbara.
Yoerger, Johannes	Aug. 3, 1822.	Oct. 6, 1822.	John and Catharina	Adam Yoerger and Margaretha.
Yoerger, John Adam	May 7, 1820.	July 30, 1820.	Marcus and Rebecca	Dewald Yoerger and wife Maria Mar- garetha.
Yoerger, Jonas	Oct. 26, 1796.	June 5, 1797.	Andreas and Philippina	
Yoerger, Jonas	Mar. 20, 1821.	April 28, 1822.	Abraham and Margaretha	Jacob Achy and Maria.
Yoerger, Joseph	Dec. 9, 1792.	Mar. 24, 1793.	Andreas and Filebina	Michael Yoerger and wife Margaretha.
Yoerger, Kezia	Feb. 24, 1818.	Mar. 7, 1818.	Marcus and Rebecca	Adam Yoerger and Margaretha.
Yoerger, Michael	Feb. 21, 1796.	April 26, 1796.	Jacob and Margaretha	Michael Yörger and wife Anna Mar- garetha.
Yoerger, Michael	Aug. 30, 1816.		Marcus and Rebecca	Michael Dotterer and Margaretha.
Yoerger, Peter	Feb. 4, 1800.	April 27, 1800.	Joh. George and Susanna	Peter Kolb and Maria.
Yoerger, Rebecca	Jan. 28, 1808.		Johannes and Elisabeth	Andreas Yoerger and Philipp.
Yoerger, Wilhelm	April 11, 1822.	June 16, 1822.	Marcus and Rebecca	Jacob Schmidt and wife.
Yörger, Anna	June 1, 1820.	Oct. 8, 1820.	Daniel and Maria	Samuel Wieand and Marg. Yörger.
Yörger, Anna Margaretha	Dec. 15, 1810.	Feb. 13, 1811.	Jacob and Anna Margaretha	Abt. Wartmann and Anna Margaretha.
Yörger, Anna Maria	Dec. 11, 1797.		Joh. George and Susanna	Michael Hillpart and Anna Maria.
Yörger, Anna Regina	Nov. 6, 1748.	Nov. 20, 1748.	Andreas and Catharina	Paul Moser and Elisabeth.
Yörger, Augustus D. Luther	Sept. 8, 1821.	Oct. 20, 1821.	Peter and Lydia	Henrich Ritter and Elisabeth.
Yörger, Catharina	Dec. 13, 1795.	Feb. 12, 1796.	David and Catharine	Catharina Krepes.
Yörger, Catharina	Mar. 6, 1812.	July 14, 1812.	Daniel and Maria	Henrich Kolp and Catharina.
Yörger, Conrad	Oct. 18, 1803.	Feb. 5, 1804.	Andreas and Philippina	Carl Reiberger and Elisabeth.
Yörger, Elisabeth	Jan. 27, 1804.	Oct. 7, 1804.	Tobias and Sara	Parents.
Yörger, Esther Christina	Nov. 24, 1824.	Mar. 20, 1825.	Amos and Sophia	Parents.
Yörger, Heinrich	May 31, 1804.	Sept. 9, 1804.	Jacob and Marg.	Christian Schoener and Maria.
Yörger, Isaac	Jan. 17, 1797.	Dec. 9, 1798.	Samuel and Margaretha	Parents.
Yörger, Jesse	Dec. 4, 1824.	June 12, 1825.	Isac and Elisabeth	Jacob Keiser and Christina.
Yörger, Margaretha	Jan. 17, 1797.	Feb. 5, 1797.	Samuel and Margaretha	Johannes Fuchs and wife Margaretha.

- Yörger, Margaretha Nov. 3, 1798... Jan. 20, 1799... Andreas and Philippina..... Dewald Yörger and wife Margaretha.
 Yörger, Maria Aug. 27, 1807... Mar. 10, 1811... Samuel and Margaretha..... George Voegle and Anna Maria.
 Yörger, Maria July 22, 1825... Sept. 4, 1825... Mathias and Maria..... Henrich Schmidt and Maria.
 Yörger, Maria Judith..... Aug. 16, 1824... Sept. 7, 1824... Amos and Sophia..... Peter Fritz and Lidia Buchert.
 Yörger, Matthias Nov. 11, 1794... April 5, 1795... Andreas and Philippina..... George Jörger and Susanna Hellebard.
 Yörger, Peter Welba Jan. 13, 1811... Mar. 13, 1811... Samuel and Margaretha..... Peter Esterlein and Magdalena.
 Yörger, Rebecca Dec. 16, 1814... April 16, 1815... David and Maria..... J. George Yoerger and Susanna.
 Yörger, Rebecca July 21, 1825... Sept. 3, 1825... Abraham and Margaretha..... Philippina Yörger.
 Yörger, Sally Ann..... Sept. 17, 1825... Dec. 11, 1825... John and Catharina..... Jacob Brendlinger and Mary.
 Yörger, Sara Feb. 1, 1798... Aug. 5, 1798... Tobias and Sara..... Parents.
 Yörger, Sara Aug. 3, 1802... Jan. 16, 1803... Sam. and Margaretha..... Johannes Rischel and Catharina.
 Yörger, Susanna Oct. 26, 1805... Mar. 10, 1811... Samuel and Margaretha..... George Jörger and Susanna.
 Yörger, Susanna Feb. 23, 1808..... Heinrich and Maria..... Jacob Freyer and Susanna.
 Yörgy, George June 23, 1820... Aug. 13, 1820... Mathias and Salome..... George Burkert and Maria.
 Yörgy, James Augustus..... Mar. 23, 1816..... Matthias and Salome..... Parents.
 Yörgy, Jeremias Feb. 15, 1815... June 11, 1815... John and Catharine..... Parents.
 Yörgy, Maria Sept. 20, 1821... Sept. 28, 1821... Peter and Maria..... Parents.
 Yörgy, Maria Elisabeth..... Nov. 16, 1821... Dec. 30, 1821... Mathias and Salome..... John Reifschneider and Margaretha.
 Yörgy, Mathilda Feb. 27, 1822... July 28, 1822... John and Sarah..... Hermann Reigner and Eva.
 Yörgy, Saranna Jan. 11, 1825... Feb. 23, 1825... Mathias and Salome..... Rebecca Burkert.
 Yost, Judith June 21, 1821... July 29, 1821... Daniel and Maria..... G. A. Schlonecker and Sarah.
 Yost, Sophia Sept. 14, 1825... Oct. 29, 1825... Jacob and Maria..... Tobias Albrecht and Catharina.
 Zarcher, Hieronimus Mar. 1, 1759... June 24, 1759... Johannes and Catharine..... Hieronimus Spiesz and wife.
 Zeller, Anna Maria..... Nov. 13, 1752... Dec. 3, 1752... Jacob and Anna Maria..... Philip Angel and wife.
 Zeller, Rosina Dorothea..... Nov. 13, 1752... Dec. 3, 1752... Jacob and Anna Maria..... John Henry Conrad and Rosina Dorothea Herdi.
 Zern, Abraham Aug. 3, 1822... Sept. 15, 1822... Adam and Susanna..... Abr. Zern and Anna Maria.
 Zern, Aron Aug. 27, 1821... Sept. 17, 1821... John and Catharina..... John Berrit and Margaretha.
 Zern, Carl Oct. 28, 1824... ——— 1824..... Abraham and Maria..... Valentin Lachman and Magdalena.
 Zern, Christina Oct. 13, 1818... Dec. 20, 1818... Adam and Susanna..... Christian Freyer and Christina.
 Zern, Elisabeth Nov. 18, 1824... Feb. 13, 1825... Adam and Susanna..... Thomas Bolig and Elisabeth.
 Zern, George Mar. 2, 1815..... Abr. and Maria..... Christian Specht and Barbara.
 Zern, Isac Mar. 17, 1814... July 23, 1814... Abraham and Anna Maria..... Abraham Schnell and Margaretha.

<i>Children.</i>	<i>Born.</i>	<i>Baptized.</i>	<i>Parents.</i>	<i>Sponsors.</i>
Zern, Jacob	Dec. 4, 1816.	— 1820.	Adam and Susanna	Jacob Mecklein and Catharina.
Zern, Johannes	June 18, 1813.	July 8, 1813.	Adam and Susanna	Abt. Zern and Maria.
Zern, Jonas	Mar. 15, 1815.	July 21, 1815.	Adam and Susanna	Johannes Zern and Christina Fillmann.
Zern, Lydia	July 4, 1807.	—	Abraham and Anna Maria	Anna Maria Miller.
Zern, Maria	Feb. 25, 1820.	—	Abraham and Maria	Jacob Achy and Maria.
Zern, Sara	Sept. 1, 1804.	Nov. 18, 1804.	Abraham and A. Maria	George Voegely and Anna Maria.
Zern, Sarah	Sept. 6, 1820.	Nov. 5, 1820.	Adam and Susanna	George Sensendoerfer and Sarah.
Zerr, Georg	Dec. 21, 1796.	April 2, 1797.	Georg and Catharina	Johann Bickel and wife Magdalena.
Ziegler, Jeremias	Feb. 29, 1816.	May 12, 1816.	Mathias and Elisabeth	John Graf and Elisabeth Drumbeller.
Ziegler, Philip	April 3, 1778.	May 10, 1778.	Martin and Philipina	Philip Müller and Sophia.
Zieler, Catharina	Aug. 20, 1794.	May 2, 1795.	Martin and Margaretha	Parents.
Zieler, Elisabetha	Jan. 10, 1791.	June 19, 1791.	Martin and Margretha	Christophel Schaeffe and Elisabeth Maybury.
Zieler, Johannes	June 17, 1786.	Sept. 17, 1786.	Martin and Margretha	Georg Adam Egolff and wife Maria Elisabetha.
Zieler, Joh. Conrad	Oct. 9, 1782.	Nov. 17, 1782.	Martin and Philippina	Joh. Conrad Muller and Barbara Langbenz.
Zieler, Johann Georg	Sept. 28, 1798.	Aug. 4, 1799.	Martin and Margaretha	Parents.
Ziehler, Johan Jacob	May 10, 1788.	July 20, 1788.	Martin and Margretha	Daniel Krauss and wife Margaretha.
Ziehler, Margretha	Nov. 21, 1792.	May 5, 1793.	Martin and Margretha	The parents.
Ziehler, Margaretha	Aug. 6, 1816.	— 1817.	Jacob and Maria	Johannes Reifschneider and Margaretha.
Zieler, Susanna Sophia	Aug. 22, 1780.	Nov. 5, 1780.	Martin and Philippina	Philip Miller and Sophia.
Zimmerman, Jacob	Aug. 2, 1750.	Sept. 4, 1750.	Jacob and Elena	Johannes Schultz and wife.
Zimmermann, Johannes	Mar. 13, 1819.	May 1, 1819.	John and Elisabeth	Andreas Hoffman and Susanna Zimmermann.
Zimmermann, John	Oct. 1, 1748.	Nov. 6, 1748.	Jacob and Lea	Johannes Schultz.
Zimmermann, Johann Jürg	Aug. —, 1745.	Oct. 13, 1745.	Johann George and Anna Catharine	Johann Jürg Welcker and Anna Margaretha.
Zinn, Christina	Feb. 26, 1748.	Mar. 13, 1748.	Caspar and Anna Maria	Jacob Schneider and Christina Bayer.
Zinn, Johann Jörg	June 7, 1749.	July 2, 1749.	Casper and Anna Maria	Joh. Jörg Schweinhart and Elisabeth Specht.

- Zinsendorf, Ludwig Dec. 4, 1778... Mar. 14, 1779... Martin and Hannah..... Ludwig Bickel and wife.
 Zoller, — April 2, 1771... Nov. 17, 1771... Christian and Frederica..... Michael Kurtz and Frederica.
 Zoller, Augustus Mar. 19, 1825... May 1, 1825... Jonathan and Catharina..... Maria Elisabeth Bickel.
 Zoller, Catharina Elisabeth.. (aged 4 yrs.) April 14, 1773.. Johann and Jacobina..... Franz Stichling and Elisabeth.
 Zoller, Elisabeth Aug. 1, 1802... Feb. 12, 1803... Georg and Maria..... Parents.
 Zoller, Hanna Jan. 29, 1791... April 25, 1791.. Johannes and Maria..... Benjamin Merkly and wife Hanna.
 Zoller, Johannes George..... Oct. 3, 1774... Mar. 10, 1775... Christian and Friederica..... Parents.
 Zoller, Johann George April 29, 1795.. Nov. 20, 1795... Johannes and Anna Maria..... Parents.
 Zoller, Johannes Nov. 26, 1792... April 1, 1793... Johannes and Maria..... Levy Linsenbigler and Elisabetha Ern.
 Zoller, Magdalena Jan. 8, 1768... May 22, 1768... Christian and Margareth..... Philip Jacob Sch—, wife Margareth.
 Zoller, Margareth Barbara.. Dec. 9, 1762... Feb. 13, 1763... Christian and Margareth..... Jacob Derr and wife.
 Zoller, Philip Jacob..... (aged 2 yrs.) April 14, 1773.. Johann and Jacobina..... Franz Stichling and Elisabeth.
 Zoller, Sophia Aug. 9, 1822... Feb. 23, 1823... Jonathan and Catharina..... Sarah Zoller.
 Zuber, Elisabeth Mar. 22, 1803... July 3, 1803... Christian and Esther..... Isaac Moyer and Elisabeth.
 Zuber, Elisabeth Feb. 9, 1820... Mar. 26, 1820... Samuel and Catherina..... Parents.
 Zuber, Henrich Sept. 28, 1788... Nov. 9, 1788... Christophel and Esther..... Michael Friederich and wife Esther.
 (by H. Timth. Kuhl)
 Zuber, Jacob Dec. 20, 1790... April 8, 1791... Christophel and Esther..... The parents.
 Zuber, Salome Jan. 4, 1799... April 14, 1799.. Christoph and Esther..... Joh. Gilbert and wife Elisabeth.
 Zuber, Samuel Sept. 23, 1792... Nov. 18, 1792... Stophel and Esther..... Jost Menninger and wife Rosina.
 Zuber, Sarah Sept. 13, 1817... Nov. 27, 1817... Samuel and Cath..... Stophel Zuber and Esther.
 Zürn, Maria Margaretha... Jan. 26, 1799... Mar. 3, 1799... Abraham and Anna Maria.... Barbara Kehl.

A LIST OF THE CATECHUMENS AND ADULT BAPTISMS WHO WERE CONFIRMED FROM 1743 TO 1825 AS THEY ARE RECORDED IN THE RECORDS OF THE CONGREGATION.

Some Pastors have entirely omitted to record the names of those whom they confirmed, others have made partial records, whilst some have left a complete roll of all who were admitted to membership of the congregation in this manner.

THE NAMES OF THOSE WHO WERE CONFIRMED IN 1743.

Michael Schlanecker, Michael Schlanecker's son.
 Hans Jürg Rothermel.
 Johann Daniel Rothermel.
 Christoph Rothermel.
 Daniel Schoener's son Daniel.
 Christopher Witmann, Christopher Witmann's son.
 Abraham Wartman, Adam Wartman's son.
 Johannes Appele, } Jürg Beck's step-sons.
 Jacob Appele, }
 Johann Nicol Gauger.
 Johannes Hill.
 Magdalena Kurtz, } Adam Hillebart's step-daughters.
 Barbara Kurtz (or Hilbart), }
 Catharina Elisabeth Sauermilch.
 Maria Appollonia Sauermilch.
 Gretha Barbara Schlägel.
 Maria Barbara Moser, Widow Moser's daughter.
 Anna Maria Schmied, Siegmund Schmied's daughter.

THE NAMES OF CATECHUMENS WHO WERE CONFIRMED IN 1744.

Heinrich Bläuler, servant of Jürg Nied.
 David Kebner, Andreas Kebner's son.
 Andreas Kalb, Martin Kalb's son.
 Johann Martin Säh, servant of Andreas Kebner.
 Elias Kalb, Martin Kalb's son.
 Jacob Krebs, Simon Krebs's son.
 Jürg Heinrich Polander, Joh. Nicol. Polander's son.
 Johann Philip Moser, Widow Moser's son.

Catharina Ickes, orphan.
 Catharina Elisabeth Müller, Johannes Müller's daughter.
 Catharina Barbara Gansert, Jürg Gansert's daughter.
 Catharina Schmied,
 Maria Catharina Schmied, Simon Pelz's step-daughters.
 Anna Christman, Daniel Christman's daughter.
 Maria Elisabeth Kuhn, Ludwig Kuhn's daughter.
 Susanna Hill, Adam Hill's daughter.
 Barbara Hofmann, Bernhard Hofmann's daughter.
 Anna Margaretha Kuhn, Michael Kuhn's daughter.
 Maria Catharina Kuhn,
 Catharina Barbara Kuhn,
 Catharina Rudolph, Johann Jacob Kuhn's daughters.
 Anna Regina Stempel.
 Feleccitas Maria Stempel, Frederich Stempel's daughter.

CONFIRMED APRIL 29, 1745.

Samuel Bossert.	Maria Catharina Hermann.
Joh. Ludwig Weygel.	Elisabetha Hermann.
Joh. Georg Kull.	Anna Maria Staeger.
Joh. Georg Schweinhard.	Eva Staeger.
Leonard Rothermel.	Anna Barbara Diel.
Hans Peter Barth.	Anna Juliana Diel.
Joh. Daniel Schulz.	Anna Maria Kichler.
Anna Catharina Ocks.	Margretha Elisabeth Wardmann.
Maria Magdalena Hill.	Catharina Barbara Schmied.
Susanna Catharina Barth.	Christina Bossert.
Anna Catharina Schoener.	Maria Bossert.

THE NAMES OF (CHILDREN) CATECHUMENS WHO WERE CONFIRMED
 SUNDAY AFTER EASTER. ANNO 1746.

Anna Elisabeth Schneider, Johann Adam Meyer's step-daughter.
 Regina Krebs, Heinrich Krebs' daughter.
 Maria Christina Böhm, Conrad Böhm's daughter.
 Anna Margaretha Geiger, Valentin Geiger's daughter.
 Susannah Catharina Stäger, Michael Haag's step-daughter.
 Catharina Jürger, Jürg Jürger's daughter.
 Maria Susannah Heil, Balthasar Gerlacher's step-daughter.
 Anna Maria Hillebart, Adam Hillebart's daughter.
 Johanna Catharina Beyer, Philip Beyer's daughter.
 Juliana Beyer, Philip Beyer's daughter.
 Christina Margaretha Renn, Valentin Renn's daughter.

Catharina Barbara Sauermilch, Ludewig Sauermilch's daughter.
Anna Catharina Hill, Paul Hill's daughter.
Johann Michael Beyer, Philip Beyer's son.
Johannes Beyer, Philip Beyer's son.
Benedict Beyer, Philip Beyer's son.
Johannes Schweinhard, Michael Schweinhard's son.
Bernhard Kebner, Andreas Kebner's son.
Johann Christian Kurtz, Micheal Kurtz's son.
Johann Adam Ries, Michael Ries's son.
Johann Dietrich Schäfer, Friederich Schäfer's son.
Johannes Kurtz, Adam Hillebart's step-son.
Johann Simon Big, Joh. Nicol. Big's son.
Heinrich Schmied, Siegmund Schmied's son.

ANNO 1747.

The following young persons were confirmed and admitted to the Lord's table:

Johann Michael Renn, Bernhard Renn's son.
Philipina Renn, Bernhard Renn's daughter.
Catharina Rühl.
Margaretha Köhler.
Anna Maria Krause.
Anna Margaretha Becker.
Christina Kuhn.
Maria Eva Hauck, Andreas Kebner's maid servant.
Maria Eva Kuhn.
Maria Catharina Kuhn.
Anna Margaretha Hill.

NOVEMBER 6, 1748.

The following were confirmed and admitted to Holy Communion:

Johannes Behneraged 22 years.
Johann Nicol. Giese, David Jag's servant..... 15 years.
Jacob Conrad, Peter Conrad's son.....almost 15 years.
Christoph Büse, Philip Büse's son.....almost 14 years.
Alexander Lingmann, Hans Jürg Lingmann's son..... 18 years.
Andreas Hofman, Bernhard Hofman's son.....almost 17 years.
Henrich Heilig, Henrich Heilig's son.
Jurg Heilig, Henrich Heilig's son.
Rudolph Marolf, confirmed with his wife on Nov. 5 on account of sickness.
Anna Catharina Wartmann..... 15 years.
Christina Wartmannalmost 14 years.

Maria Elisabeth Mayer, Fried. Mayer's daughter.....	15 years.
Appolonia Fertig, Peter Fertig's daughter.....	almost 13 years.
Maria Steigerwald, Jürg Steigerwald's daughter.....	12 years.
Catharina Schmied, Sigmund Schmied's daughter.....	14 years.
Anna Catharina Lingmann.....	almost 14 years.
Anna Maria Hermann, Heinrich Kaufman's step-daughter....	14 years.
Christina Müller, Johannes Müller's daughter.....	15 years.
Christina Krebs, Henrich Krebs' daughter.....	14 years.
Anna Maria Kolb, Matthias Kolb's daughter.....	14 years.
Anna Maria Hofmann, Bernhard Hofman's daughter.....	15 years.

ANNO 1749, NOVEMBER 5.

The following were confirmed and admitted to Holy Communion:

Johann Jürg Schlanecker, Michael Schlanecker's son.....	17 years.
Jürg Adam Hillebart, Adam Hillebart's son.....	15 years.
Andreas Schweinhardt, Jürg Michael Schweinhardt's son.....	12 years.
Felix Christman, Daniel Christman's son.....	16 years.
Heinrich Conrad, Peter Conrad's son.....	13 years.
Johann Jacob Joachim, Michael Joachim's son.....	16 years.
Johann Nicol. Enters, Johann Jürg. Enters' son.....	13 years.
Valentin Kohle, Johannes Seidel's wife's sister's son.....	15 years.
Johann Heinrich Weber, Heinrich Weber's son.....	14 years.
Johann Jürg Härtlein, Jürg Härtlein's son.....	16 years.
Caspar Krüger, Caspar Krüger's son.....	20 years.
Conrad Krüger, Caspar Krüger's son.....	14 years.
Johann Christian Krüger, Caspar Krüger's son.....	18 years.
Johannes Becher, a married man.....	24 years.
Catharina Schlägel, Johannes Schlägel's daughter.....	16 years.
Anna Margareth Lang, Theobald Lang's daughter.....	17 years.
Elisabeth Christman, Daniel Christman's daughter.....	15 years.
Gertraut Behner, Johannes Behner's daughter.....	18 years.
Susannah Behner, Johannes Behner's daughter.....	15 years.
Catharina Kebner, Andreas Kebner's daughter.....	15 years.
Maria Elisabeth Meyer, Jacob Meyer's daughter.....	13 years.
Anna Margaretha Ickes, Johannes Ickes' daughter.....	17 years.
Anna Margaretha Kurtz, Michael Kurtz's daughter.....	14 years.
Maria Magdalena Linck, Widow Linck's daughter.....	15 years.
Maria Catharina Hauck, Jacob Hauck's daughter.....	15 years.

Anno 1750, on April 8th the following were confirmed in the presence of the congregation:

Johann Stephan Krumrein.....in his 13th year.

Bernhard Renn.....	15 years of age.
Jacob Hill.....	in his 15th year.
Thomas Förster, servant of Mr. G. Jürger.....	in his 15th year.
Johan Georg Koblinger.....	15 years.
Johann Peter Koblinger.....	13 years.
Tobias Jürger, son of Peter Jürger.....	in his 15th year.
Zacharias Detterer, Ludewig Detterer's son.....	18 years.
Jürg Lorentz Härtlein, Michael Härtlein's son.....	16 years.
Michael Stocker, Jürg Burchhart's servant.....	16 years.
Jürg Krause, Michael Krause's son.....	21 years.
Michael Moser, son of Widow Moser.....	16 years.
Burchard Moser, son of Widow Moser.....	14 years.
Philip Wirth, a married man.	
Jürg Adam Leibersberger, a married man.....	24 years.
Jacob Ratzel, of Goshehoppen.....	17 years.
Henrich Bernd, of Goshehoppen.....	16 years.
Jacob Kuhntz, Jürg Kuhntz's son.....	14 years.
Johannes Müller, Jacob Müller's son.....	16 years.
Johan Frantz Moser, Paul Moser's son.....	16 years.
Elisabeth Behner.....	14 years.
Maria Eva Singer.....	14 years.
Maria Euphronica Conrad, Peter Conrad's daughter.....	13 years.
Magdalena Meyer	14 years.
Elisabeth Krause, Michael Krause's daughter.....	16 years.
Salome Krause, Michael Krause's daughter.....	14 years.
Elisabeth Schlägel, Johannes Schlägel's daughter.....	13 years.
Maria Barbara Detterer, Ludewig Detterer's daughter.....	15 years.
Anna Maria Detterer, Ludewig Detterer's daughter.....	14 years.
Eva Catharina Krebs, Heinrich Krebs' daughter.....	13 years.
Eva Barbara Hauck, Stephan Hauck's daughter.....	13 years.
Anna Elisabeth Weichel, Michael Weichel's daughter.....	12 years.
Catharina Diel, Weygand Diel's daughter.....	14 years.
Anna Rosina Leibersberger.....	15 years.
Sarah Köhler, Michael Rayer's maid servant.....	14 years.
Susanna Margaretha Hinkel, Wilson's step-daughter.....	14 years.
Elisabeth Possert, Jürg Possert's daughter.....	16 years.
Eva Dorothea Schmied.....	18 years.
Margretha Zirckel, Ludewig's daughter.....	14 years.
Catharina Kiester, Conrad Kiester's daughter.....	15 years.

Anno 1751 there were none but in 1752 on March 29 the following were confirmed and admitted to Holy Communion:

Casper Singer, son of Casper Singer..... 14 years.

Gottfried Wohlfarth, son of Widow Cunigunda.....	14 years.
Michael Moser, Paul Moser's son.....	14 years.
Johannes Schoener, Melchior Schoener's son.....	15 years.
Matthias Linck, Widow Linck's son.....	15 years.
Jacob Boehm, Conrad Boehm's son.....	15 years.
Henrich Schädler	14 years.
Valentin Lichner, Matthias Hollebach's servant.....	17 years.
Johan Christian May.....	17 years.
Andreas Fuhs.....	16 years.
Leonhard Schmied, M. Hollebach's servant.....	18 years.
George Michael Fleckser, Reifschneider's servant.....	14 years.
Philip Schmell.....	14 years.
Johan Nicol Kühn, Joh. Jäger's servant.....	15 years.
Valentin Noll, Michael Noll's son.....	15 years.
Valentin Krüger, Casper Krüger's son.....	17 years.
Matthias Roth, Conrad Roth's son.....	17 years.
Adam Roth, Conrad Roth's son.....	15 years.
Jacob Roth, Conrad Roth's son.....	18 years.
Thomas Reich, Andreas Schmied's servant.....	17 years.
Johannes Rüdel, Veit Jürger's step-son.....	18 years.
Tobias Wingard, Mr. Pfaltzgraf's servant.....	16 years.
Michael Fedele, a married man.	
Catharina Singer, Casper Singer's daughter.....	15 years.
Johanna Meyer.....	14 years.
Eva Maria Schweinhardt.....	14 years.
Maria Magdalena Wartmann.....	14 years.
Maria Elisabeth Müller, Johannes Müller's daughter.....	14 years.
Anna Catharina Schlanecker, Michael Schlanecker's daughter..	13 years.
Anna Maria Schlanecker, Michael Schlanecker's daughter.....	14 years.
Eva Catharina Hauck, Stephan Hauck's daughter.....	13 years.
Catharina Fertig, Peter Fertig's daughter.....	14 years.
Barbara Ricker.....	13 years.
Catharine Renn, Bernhard Renn's daughter.....	15 years.
Anna Maria Rau.....	14 years.
Anna Eva Barbara Mäy.....	14 years.
Maria Christina Beck, Mr. Jürger's maid servant.....	17 years.
Dorothea Graef, Simon Graef's daughter.....	17 years.
Christina Elisabeth Fuhs.....	17 years.
Eva Barbara Treu, Jacob Treu's daughter.....	13 years.
Catharina Wilson, Thomas Wilson's daughter.....	14 years.
Sarah Fedele.....	17 years.

Anno 1753 on May 20 the following young persons were confirmed in the presence of the congregation and admitted to Holy Communion:

Johan Peter Schoener, Melchior Schoener's son.....	15 years.
Johannes Sommer, Jürg Sommer's son.....	about 16 years.
Jacob Christman, Daniel Christman's son.....	16 years.
Adam Krüger, Casper Krüger's son.....	15 years.
Peter Jürger, Peter Jürger's son.....	16 years.
Johann Nicolaus Fröhlich, Johannes Fröhlich's son.....	24 years.
Helena Maria Schimmel, Johannes Schimmel's daughter.....	13 years.
Maria Magdalena Krumrein, Michael Krumrein's daughter....	12 years.
Anna Catharina Krüger, Casper Krüger's daughter.....	13 years.
Maria Barbara Jürger, Martin Jürger's daughter.....	12 yrs. and 6 mos.
Anna Maria Friedrich, Jürg Michael Friedrich's daughter.....	15 years.
Eva Catharina Hillebart, Adam Hillebart's daughter.....	15 years.
Elisabeth Kurtz, Michael Kurtz's daughter.....	14 years.
Maria Catharina Schmell, Nicolaus Schmell's daughter.....	19 years.
Julianna Stahl, Gottfried Stahl's daughter.....	15 years.
Eva Catharina Härtlein, Michael Härtlein's daughter.....	15 years.
Christina Müller, Jacob Müller's daughter.....	13 years.
Christina Moser, Paul Moser's daughter.....	13 years.

On April 21, 1754, the following young persons were confirmed in New Hanover:

Peter Lange, Theobald Lange's son.....	15 years.
Johann Adam Krebs, Heinrich Krebs' son.....	15 years.
Jacob Kebner, Andreas Kebner's son.....	15 years.
Heinrich Köhler, Heinrich Köhler's son.....	19 years.
Johan Georg Gastner, Johan Friederich Gastner's son.....	15 years.
Johannes Krause, Heinrich Krause's son.....	14 years.
Johan Jürg Heppenheimer, David Jaag's servant.....	15 years.
Johan Valentin Krause, Heinrich Krause's son.....	13 years.
Johan Philip Weichel, Michael Weichel's son.....	12 years.
Jacob Schlägel, Johannes Schlägel's son.....	14 years.
Johan Jürg Moser, Paul Moser's son.....	13 years.
Martin Klotz, Jacob Klotz's son.....	17 years.
Daniel Böhm, Theobald Lange's step-son.....	in his 16th year.
Maria Rosina Hollebach, Mathias Hollebach's daughter.....	13 years.
Anna Barbara Geiger, Valentin Geiger's daughter.....	17 years.
Maria Barbara Wartmann, Adam Wartmann's daughter.....	13 years.
Maria Christina Peltz, Simon Peltz's daughter.....	14 years.
Elisabeth Catharina Burckhard, Jürg Burckhard's daughter....	14 years.
Catharina Hederig Berens, daughter of Widow Berens.....	13 years.
Eva Elisabeth Rohrbach, Hans Jürg Rohrbach's daughter.....	14 years.

Anna Maria Lange, Theobald Lange's daughter.....	14 years.
Catharina Beuteman, Jürg Beuteman's daughter.....	16 years.
Anna Margretha Marolf, Rudolph Marolf's daughter.....	15 years.
Esther Fedele, Michael Fedele's daughter.....	15 years.
Anna Catharina Ritter, Paul Ritter's daughter.....	16 years.
Maria Magdalena Köhler, Peter Köhler's daughter.....	14 years.
Anna Maria Stempel, Friedrich Stempel's daughter.....	12 years.
Anna Maria Maurer, Balthaser Maurer's daughter.....	16 years.
Margretha Schlägel, Johannes Schlägel's daughter.....	14 years.
Maria Catharina Linsenbiegler, Paul Linsenbiegler's daughter..	15 years.
Anna Barbara Linsenbiegler, Paul Linsenbiegler's daughter.....	13 years.

On the 20th of April, 1755, the following young persons were confirmed in the Evangelical doctrine at New Hanover, and were advanced (promoted, Befördert) to the Holy Communion:

Conrad Knetz, son of Christian Knetz is with Michael Weichel, 13 years of age. He can read and understands the catechism.

Johan Nicolaus Kurtz, Arnd Kurtz's son, 14 years of age. He can read. Also knows the catechism.

Johan Adam Fleck, Conrad Fleck's son, 16 years. Can read tolerably well. *Theobald Jürger*, Peter Jürger's son, 16 years. He can read and has studied the catechism.

Johannes Schäfer, Christoph Schäfer's son, 12 years of age. He can read, also knows the catechism.

Johannes Eberhard, Christian Eberhard's son, 15 years old. He can read tolerably well, etc.

Johannes Hofman. He is 14 years old, serves at Valentin Vogt, and can read a little.

Johannes Heinrich Krebs, Heinrich Krebs' son, 13 years. He can read, also knows the catechism.

Jürg Christman, Daniel Christman's son. He is 16 years old and is able to read, etc.

Johan Jacob Meyer, the late Jacob Meyer's son, and Christoph Bittenbender's step-son. He is 15 years of age, knows very little.

Johan Jürg Breu, Jacob Breu's son, 14 years of age. He is able to read and knows the catechism.

Johan Nicol. Pick, the late Joh: Nicol. Pick's son. He is hired at Michael Brands, is 13 years of age and can read a little.

Friederich Steinhauer, serves at William Frey's, he is 17 years of age and is derelict in reading and learning.

Johan Wendel Noll, Michael Noll's son, is 15 years of age, can read fairly well and also knows the catechism.

Jacob Müller, Johannes Müller's son, 14 years of age and can read.

- Heinrich Mühlhan*, the late Peter Mühlhan's son. He serves with Bastian Köhle, is neglected, and is in his 18th year.
- Leonhard Walter*, Bernhard Walter's son, is 23 years of age.
- Johan Heinrich Funck*, Friedrich Funck's son. He is 21 years of age, serves with John Potts, Esq. He has remained with him the time agreed upon, but is neglected.
- Eva Christina Enters*, the late Joh. Jürg Enters' daughter, she is well provided for and is 14 years of age.
- Rosina Lutz*, Jürg Lutz's (Refd) daughter. She is also well directed in learning and is in her 15th year.
- Maria Susanna Härtlein*, Michael Härtlein's daughter, 14 years of age. She knows her catechism only middling well.
- Elisabeth Barbara Fleck*, Conrad Fleck's daughter, is in her 15th year, and very ordinary in learning.
- Catharina Neid*, Jürg Neid's daughter, serves with John Ringer, is 14 years, and is medium in knowledge.
- Barbara Marsteller*, Peter's daughter, serves at Matthias Richard, is 15 years of age, and fairly well instructed.
- Elisabeth Kugler*, Michael Kugler's daughter, is in 15th year, and is well instructed.
- Magdalena Krebs*, Simon's daughter, serves with John Reifschneider, is 14 years of age.
- Magdalena Lehman*, Joseph Lehman's daughter, is 14 years of age, can read tolerably well.
- Margaretha Elisabeth Sommer*, Jürg Sommer's daughter, is 12 years of age and well instructed.
- Maria Barbara Krebs*, Simon's daughter, serves with Valentin Vogt, is 14 years of age, and can read a little.

Anno 1756 on April 17th the following young persons were confirmed in the Evangelical doctrine in the New Hanover congregation and on the 18th of April were admitted to the Holy Communion:

- David Burchard, Jürg Burchard's son.....in his 14th year.
- Johannes Keblinger, the late Martin Keblinger's son..... 17 years.
- Johannes Göttge, Johannes Göttge's son.....in his 16th year.
- Jürg Adam Schlanecker, Michael Schlanecker's son.....in his 16th year.
- Johan Michael Kurtz, Michael Kurtz's son..... 15 years.
- Johan Adam Gilbert, the late Jürg Gilbert's son..... 15 years.
- Jürg Gauer, servant of Matthias Hollenbach.....in his 16th year.
- Melchior Eller, the late Caspar Eller's son.....in his 20th year.
- Valentin Hill, Jacob Geiger's step-son.....in his 15th year.
- Michael Ickes, Nicolas Ickes' son.....in his 17th year.
- Johannes Ickes, Nicolas Ickes' son.....in his 16th year.

Valentin Kurtz, Arnd Kurtz's son.....	13 years.
Martin Conrad, Peter Conrad's son.....	15 years.
Johan Jacob Binder, Moses Binder's son.....	12 years.
Balthasar Maurer, Balthasar Maurer's son.....	in his 16th year.
Jacob Pfad, Friedrich Pfad's son.....	in his 22d year.
Johannes Wolst, apprentice at John Fritz.....	18 years.
Johannes Fritz, Johan Jürg Fritz's son.....	16 years.
Anna Maria Burchardt, Jürg Burchard's daughter.....	15 years.
Maria Margaretha Ott, serves at Michael Weichel's.....	in 13th year.
Friderica Wüster, Michael Schlanecker's step-daughter.....	in 15th year.
Barbara Schlanecker, Michael's daughter.....	in 14th year.
Anna Barbara Kurtz, Michael Kurtz's daughter.....	in her 14th year.
Maria Elisabeth Gilbert, the late Jürg Gilbert's daughter.	
Anna Maria Hofmann, serves at Jacob Hübner.....	14 years.
Margaretha Honetter, Andreas Honetter's daughter....	in her 16th year.
Rosina Friedrich, Jürg Mich. Friedrich's daughter.....	11 years.
Margaretha Fertig, Peter Fertig's daughter.....	15 years.
Elisabeth Fertig, Peter Fertig's daughter.....	12 years.
Anna Maria Wambold, Adam Wambold's daughter.....	14 years.
Johanna Christina Binder, Moses Binder's daughter....	in her 13th year.
Christina Greul, Adam Greul's daughter, Hollebach's wife....	16 years.
Scharlotte Neumann, Carl Witz's step-daughter.....	14 years.
Elisabeth Noll, Michael Noll's daughter.....	in her 14th year.
Maria Barbara Bauer, Jürg Bauer's daughter.....	13 years.
Elisabeth Härtlein, Michael Härtlein's daughter.....	13 years.
Anna Catharina Fritz, Johannes Fritz's daughter.....	in her 14th year.

Anno 1758, on May 14th the following young persons were confirmed in the Evangelical doctrines of faith here in New Hanover:

Friedrich Reichard, Caspar's son.....	16 years of age.
Johannes Walter, the late Bernhard's son.....	18 years.
Wilhelm Walter, the late Bernhard's son.....	15 years.
Michael Jürger, the late Peter's son.....	15 years.
Johan Peter Kugler, Michael's son.....	16 years.
Martin Glass, Martin's son.....	14 years.
Johan Jürg Neid, the late Jürg's son.....	16 years.
Johannes Dürr, the late Jacob's son.....	16 years.
Johannes Geiger, Valentin's son.....	16 years.
Henrich Geiger, Valentin's son.....	13 years.
Bastian Reifschneider, the late Johannes' son.....	14 years.
Johan Jürg Lange, Jacob's son, and Philip Hahn's servant....	15 years.
Simon Kachel, Andreas' son.....	15 years.
Johan Michael Leyer, Jacob's son.....	13 years.

A List of Catechumens.

355

Michael Noll, Michael's son.....	13 years.
Joh. Jacob Heppenheimer, Jacob's son.....	16 years.
Susanna Singer, Caspar's daughter.....	in her 14th year.
Maria Christina Baumann, Jacob's daughter.....	15 years.
Catharina Krumrein, the late Michael's daughter.....	12 years.
Anna Maria Hubel, Friedrich's daughter.....	13 years.
Margaretha Polecker, Jacob's daughter.....	15 years.
Catharina Barbara Müller, Joh. Nicol's daughter.....	15 years.

ANNO 1759, APRIL 29.

Jacob Timanus, Jacob's son.....	in his 17th year.
Jürg Friedrich Bähr, Johannes' son.....	in his 15th year.
Bernhard Hillebart, Adam's son.....	in his 15th year.
Wilhelm Kebner, Andreas' son.....	in his 15th year.
Ulrich Stalp, Ulrich's son.....	in his 13th year.
Christoph Schoener, Melchior's son.....	14 years.
James Wedetoo, Val. Geiger's step-son.....	15 years.
Caspar Wolf, Jürg's son.....	17 years.
Christian Lehman, Joseph's son.....	15 years.
Henrich Krauss, Henrich's son.....	15 years.
Matthias Daggebach, Martin's son.....	15 years.
Balthasar Daggebach, Martin's son.....	in his 13th year.
Philip Müller, Johannes's son.....	in his 14th year.
Jacob Keblinger, Martin's son.....	15 years.
Michael Friedle, Michel's son.....	14 years.
Johannes Fleckser, Philip's son.....	14 years.
Mary Wedetoo, Val. Geiger's step-daughter.....	17 years.
Maria Paulina, Valentin Pust's daughter.....	in her 17th year.
Maria Hannah, Valentin Pust's daughter.....	in her 14th year.
Anna Catharina Klein, Joh's daughter.....	in her 16th year.
Maria Barbara Lober, Peter Lober's daughter.....	in her 15th year.
Anna Rosina Lober, Peter Lober's daughter.....	in her 12th year.
Maria, The Schoolmaster Walter's daughter.....	in her 13th year.
Margaretha Roller, Jacob's daughter.	
Barbara Buchter, Johannes' daughter.....	in her 15th year.
Elisabeth Catharina, Jacob Bauman's daughter.....	in her 15th year.
Maria Elisabeth, Jacob Geiger's daughter.....	in her 14th year.
Barbara Burchardt, Jürg's daughter.....	in her 14th year.
Theresia, Johannes Gutner's daughter.....	in her 18th year.
Anna Margaretha Ehrhardt.....	13 years.
Anna Maria, Johannes Gutner's daughter.....	16 years.
Rebecca Schoener, Jürg's daughter.....	15 years.

Catharina, Adam Wambold's daughter.....	in her 14th year.
Anna Catharina, Simon Graf's daughter.....	14 years.
Eva Barbara Jäger, Conrad's daughter.....	in her 14th year.
Gertraut, Joh. Nicol Müller's daughter.....	14 years.
Elisabeth, Simon Graf's daughter.....	13 years.

On December 25, Anno 1760, the following young persons were confirmed in the doctrines of the Evangelical Faith:

Matthias Wartman, son of Adam Wartman.....	16 years.
Adam Wartman, son of Adam Wartman.....	14 years.
Andreas Götzelman, Johannes Götzelman's son, apprenticed in Germantown	17 years.
Henrich Christman, the late Daniel Christman's son.....	16 years.
Jürg Schoener, the late Jürg Schoener's son.....	14 years.
Jost Fillman, the late Wendel Fillman's son.....	16 years.
Adam Moser, Paul Moser's son.....	14 years.
Michael Meyer, the late Johannes Meyer's son, is with Paul Custar, Jr.	23 years.
Johannes Fuchs, Adam Fuchs' son.....	16 years.
Elias Gilbert, Joh. Jacob Gilbert's son.....	23 years.
Johan Rudolph Grauman, the late Christoph Grauman's son, is with Michael Härtlein.....	16 years.
Elisabeth Clara, Adam Fuchs' daughter.....	14 years.
Maria Margaretha Schmied, Conrad Schmied's step-daughter...	17 years.
Catharina, the late Peter Jürger's daughter.....	15 years.
Catharina Elisabeth, Adam Kurtz's daughter.....	14 years.
Eva, Michael Härtlein's daughter.....	15 years.
Barbara, Jacob Bauman's daughter.....	14 years.
Rebecca, Caspar Reichard's daughter.....	17 years.
Anna Christina Wiecklein, the late Jürg Wiecklein's daughter..	18th year.
Catharina Rauss, the late Lucas Rauss' daughter, servant at Friedrich Antes	18 years.
Elisabeth, Joh. Nicol. Müller's daughter.....	14 years.
Elisabeth, Andreas Kebner's daughter.....	14 years.
Elisabeth, the late Jürg Neid's daughter and Adam Meyer's step-daughter	14 years.
Barbara, Henrich Krebs' daughter.....	14 years.
Elisabeth, Jürg Raitenauer's daughter, hired to Matth. Reichard.	17 years.
Elisabeth, Andreas Jürger's daughter.....	13 years.
Anna, Nicolaus Wammeser's daughter.....	in her 18th year.

June 17, 1764, the following young persons were confirmed in the doctrines of the Evangelical Faith:

George Braun, the late Michael's son.....	23 years.
George Wälte, George Wälte's son.....	22 years.
Johannes Ritter, Andreas Ritter's son.....	19 years.
Michael Kebhard, George's son.....	20 years.
Henrig Klock, Matteas's son.....	17 years.
Nicolaus Müller, the late Adam's son.....	14 years.
Jacob Geiger, Velte's son.....	15 years.
Menrig Moyer, Adam's son.....	15 years.
Peter Huber, Michael's son.....	15 years.
Andreas Schöner, Mälcher's son.....	14 years.
Johannes Hofman, Michael's son.....	15 years.
Peter Friderig, Michael's son.....	13 years.
Jacob Reifschneider, the late Johannes' son.....	17 years.
Jacob Bener, Johannes' son.....	14 years.
Johannes Echard, the late Johannes' son.....	15 years.
Johannes Jörger, the late Peter Jörger's son.....	14 years.
Wilhelm Wamser, Nicolaus' son.....	15 years.
Peter Wamser, Nicolaus' son.....	14 years.
Wilhelm Brunner, Peter's son.....	14 years.
Henrig Diem, Adam's son.....	14 years.
Martinus Dottinger, Johannes' son.....	16 years.
Johannes Lupold, Johannes' son.....	22 years.
Catharina Sontag, the late Johannes' daughter.....	22 years.
Maria Käbhart, George's daughter.....	15 years.
Elisabeth Durr, Andreas' daughter.....	15 years.
Catharina Bäck, the late Thomas' daughter.....	18 years.
Anna Maria Borger.....	17 years.
Catharina Lober, Peter Lober's daughter.....	14 years.
Eva Maria Fux, Adam Fux's daughter.....	15 years.
Elisabeth Märckel, the late Adam's daughter.....	14 years.
Anna Maria Fux, Mathias' daughter.....	15 years.
Catharina Diem, Adam's daughter.....	18 years.
Margaretha Diem, Adam's daughter.....	22 years.
Anna Klein, the late Christian's daughter.....	15 years.
Elisabeth Klein, the late Christian's daughter.....	14 years.
Anna Maria Wölf, Johannes' daughter.....	18 years.
Margaretha Lamp, Johannes' daughter.....	14 years.
Eva, Lamp, Johannes' daughter.....	18 years.
Loretea Frid, Conrad Frid's daughter.....	18 years.
Lusanna Lotz, George Lotz's daughter.....	14 years.

Elisabeth Bauman, Jacob's daughter.....	14 years.
Lovia Schuster, Loduwig's daughter.....	17 years.
Barbara Honner, Jacob's daughter.....	16 years.
Catharina Bänter, Moses' daughter.....	13 years.
Maria Hänsilmän, Johannes' daughter.....	18 years.
Elisabeth Ritter, Adam's daughter.....	16 years.
Catharina Ritter, Adam's daughter.....	18 years.
Magdalena Jäger, Conrath's daughter.....	14 years.

On March 30, 1766, the following young persons were confirmed after receiving instructions in the Evangelical Lutheran doctrines:

Michael Kohler, Martin's son.....	17 years.
Leonhard Hartlein, Michael's son.....	17 years.
Michael Hillebard, George's son.....	18 years.
Johan Friederich, Philip's son.....	15 years.
Nicolaus Vögeler, George's son.....	16 years.
George Burckard, George's son.....	14 years.
Jacob Fröhn, Johannes' son.....	16 years.
Johannes Wacker, the late Robert's son.....	14 years.
Jacob Mecklin, Johannes' son.....	14 years.
Christoph Steinrock, George's son.....	16 years.
Peter Walter, Mr. Michael's son.....	14 years.
Margaretha, Jacob Meisner's daughter.....	16 years.
Margaretha, Adam Fuchs' daughter.....	13 years.
Catharina, Adam Fuchs' daughter.....	15 years.
Maria, Peter Lober's daughter.....	14 years.
Anna, the late Nicol. Müller's daughter.....	15 years.
Catharina, the late Conrad Franckenberger's daughter.....	13 years.
Catharina, Peter Klein's daughter.....	18 years.
Margaretha, the late Johan Wolf's daughter.....	18 years.
Catharina, Conrad Schmid's daughter.....	15 years.
Christina, the late Adam Miller's daughter.	
Barbara, Christian Bittel's daughter.....	13 years.
Anna Maria, Stephan Hauck's daughter.....	19 years.

A RECORD OF THOSE WHO WERE CONFIRMED FROM YEAR
TO YEAR IN THE EVANGELICAL RELIGION AT
NEW HANOVER.

ANNO DOMINI 1767.

The following were confirmed after having been instructed:

Paul Jörger, son of Andreas Jörger.....	17 years.
Adam Jörger, son of Andreas Jörger.....	15 years.
Valentin Hornetter, son of Andreas.....	15 years.
Peter Glass, son of Martin.....	16 years.
Daniel Linsenbiegler, son of Paul.....	17 years.
Daniel Maurer, son of Johannes.....	13 years.
Johann Friederich, son of George Michael.....	15 years.
Johannes Zeller, son of Conrad.....	15 years.
Nicolaus Schneider, son of Wilhelm.....	16 years.
Hennrich Bohn, son of Melchior.....	19 years.
George Meisenheimer, son of Jacob.....	18 years.
Jacob Meisenheimer, son of Jacob.....	15 years.
George Michael Vold, son of Christian.....	18 years.
Jacob Ekolf, son of George.....	14 years.
Michael Koser, son of Michael.	
Abraham Bätz, Jacob Geiger's son-in-law.	
Johannes Busch, the late Jacob's son.....	16 years.
George Michael Bauer, son of Moses.....	17 years.
Matthias Fus, son of Nicolaus.....	16 years.
Anna Maria Jörger, daughter of Andreas.....	14 years.
Catharina Mauck, daughter of Tobias.....	15 years.
Anna Maria Bickel, daughter of Ludewig.....	15 years.
Anna Maria Linzenbiegler, daughter of Paul.....	17 years.
Maria Tagebach, daughter of Martin.....	17 years.
Anna Maria Erb, daughter of Philip.....	18 years.
Anna Maria Götzelmann, daughter of Johannes.....	14 years.
Magdalena Moser, daughter of Paul.....	14 years.
Anna Maria Holleberger, daughter of the late Thomas.....	15 years.
Euphrosina Hänzelmann, daughter of George.....	14 years.
Catharina Jacob, daughter of the late Jacob.....	15 years.
Phronica Schmied, daughter of Johannes.....	17 years.
Anna Clara Baumann, daughter of Jacob.....	15 years.
Anna Rosina Hartmann, daughter of George Friedr.....	20 years.
Catharina Ox, daughter of Peter.....	18 years.

Maria Elisabeth Ox, daughter of Peter.....	17 years.
Anna Maria Gulden, daughter of Johannes.....	16 years.
Philippina Krebiler, daughter of Nicolaus.....	15 years.
Anna Maria Steinrock, daughter of George.....	15 years.
Barbara Rothermel, daughter of Daniel.....	16 years.
Regina Weichel, daughter of Stophel.....	17 years.
Elisabeth Fedele, daughter of Michael.....	15 years.
Catharina Koser, daughter of Michael.....	14 years.
Maria Elisabeth Schneider, daughter of the late Thomas.	
Maria Barbara Knauer.	
Elisabeth Beyer, daughter of Michael.	
Amelia Beyer, daughter of Michael.	

On May 22, 1768, after receiving instruction the following young persons were confirmed:

Johannes Stiefeltaun, the Johannes' son.....	17 years.
George David Herbst, David's son.....	15 years.
Valentin Geiger, the late Valentin's son.....	17 years.
Philip Brunner, Peter's son.....	17 years.
David Steirock, George's son.....	15 years.
Johannes Ringer, Johannes' son.....	16 years.
Andreas Simon, Balthaser's son.....	21 years.
Michael Kraus, Hennrich's son.....	17 years.
Christian Klein, Christian's son.....	16 years.
Paul Bart, the late Jacob's son.....	18 years.
Henrich Graf.	
Wilhelm Rhe, the late Wilhelm's son.....	19 years.
Nicolaus Küster.	
Catharina Kerner, Peter's daughter.....	18 years.
Margaretha Herbst, David's daughter.....	15 years.
Catharina Burckard, Hennrich's daughter.....	15 years.
Regina Walter, Michael's daughter.....	15 years.
Anna Maria Ringer, Johannes' daughter.....	16 years.
Margaretha Krebs, Henry's daughter.....	15 years.
Anna Eva Kraus.....	14 years.
Anna Eva Simon, Balthaser's daughter.....	15 years.
Sophia Beck, the late Thomas' daughter.....	16 years.
Catharina Elisabeth Froneise, Kraft's daughter.....	19 years.
Dorothea Kebner, daughter of the late Andreas.....	15 years.
Christina Ezter, daughter of Andreas.....	15 years.
Elisabeth Kummel, daughter of Jacob.....	15 years.
Anna Maria Hoffmann, daughter of Michael.....	16 years.
Christina Hoffmann (sister), daughter of Michael.....	15 years.

Christina Ox, Peter's daughter.....	16 years.
Anna Maria Schlonecker, daughter of Michael, Jr.....	16 years.
Susanna Schlonecker (sister), daughter of Michael, Jr.....	15 years.
Elisabeth Reichard, daughter of Matthias.....	16 years.
Maria Elisabeth Lange, daughter of Richerd.....	19 years.

ANNO DOMINI 1769.

On the 4th of May, after previous instruction the following persons received confirmation in our Evangelical Lutheran Church:

Matthias Fuchs, Hennrich Fuchs' son.....	15 years.
Albrecht Bauer, Moses' son.....	16 years.
Martin Kiehl, the late George's son.....	21 years.
George Kiehl (brother), the late George's son.....	19 years.
Jacob Bickel, Ludewig's son.....	14 years.
Johannes Schweinhard, George's son.....	16 years.
Johann Caspar Reicherd, Caspar's son.....	18 years.
Johannes Reicherd, Matthias' son.....	15 years.
George Gilbert, Bernhard's son.....	16 years.
Johannes Jörger, Thomas' son.....	15 years.
Johann Michael Ekolf, George Adam's son.....	15 years.
Jacob Weichel, Stophel's son.....	16 years.
Catharina Dauenhauer, Godfried's daughter.....	15 years.
Catharina Vald, the late Johannes' daughter.....	17 years.
Magdalena Vald (sister), the late Johannes' daughter.....	16 years.
Catharina Jörger, Andreas' daughter.....	14 years.
Juliana Kambe, the late Franz Cambe's daughter.....	15 years.
Regina Lachmund, Eberhard's daughter.....	15 years.
Sara Lindemann, Martin's daughter.....	14 years.
Maria Ickes, Johannes' daughter.....	14 years.
Anna Maria Naumann, Hermann's daughter.....	14 years.
Elisabeth Burckard, George's daughter.....	14 years.
Catharina Heiser, Dewald's daughter.....	14 years.
Dorothea Barbara Gebhard, George Michael's daughter.....	15 years.
Anna Maria Bolich, George's daughter.....	15 years.
Anna Maria Bender, Moses' daughter.....	15 years.
Margaretha Beidemann, Friederich's daughter.....	16 years.
Catharina Gulden, Johannes' daughter.....	14 years.
Anna Maria Mauck, Tobias' daughter.....	14 years.
Dorothea Oesterlein, Jeremia's daughter.....	18 years.
Elisabeth Ritter, Paul's daughter.....	18 years.
Catharina Liebenguth, William Kebner's wife.	

In the succession of years after the birth of Christ 1770, on the 22d day of April the following catechumens were confirmed and admitted to the Lord's Supper:

Anton Geiger, son of Valentin.....	17 years.
Valentin Geiger (brother), son of Valentin.....	14 years.
Adam Fedele, son of Michael.....	16 years.
George Michael Friederich, son of George Michael.....	14 years.
John Tachebach, son of Martin.....	17 years.
John Graf, the late Simon's son.....	16 years.
Hennrich Kebner, the late Andreas' son.....	15 years.
Nicolaus Pfuhl.	

Peter.

Johann George Brunner, Peter's son.....	14 years.
John Missemer, Cassimer's son.....	18 years.
Johannes Bender, Moses' son.....	14 years.
Martin Wiesner, George's son.....	14 years.
Jacob Friederich Stauch, Andreas' son.....	16 years.
Johannes Schlonecker, the late Michael's son.....	17 years.
Conrad Franckenberg, the late Conrad's son.....	15 years.
Jacob Dauenhauer, Gottfried's son.....	15 years.
George Schreiber, the late Lorenz's son.....	18 years.
Elisabeth Dengler, Jacob's daughter.....	16 years.
Susanna Klein, the late Christian's daughter.....	16 years.
Catharina Klein, the late Christian's daughter.....	15 years.
Rosina Hering, Ludewig's daughter.....	14 years.
Christina Neidig, Johannes' daughter.....	14 years.
Magdalena Fedele, Michael's daughter.....	14 years.
Regina Kraus, Hennrich's daughter.....	14 years.
Anna Maria Lay, Jacob's daughter.....	13 years.
Barbara Herbst, David's daughter.....	14 years.
Elisabeth Schidler, Ludewig's daughter.....	14 years.
Elisabeth Weichel, Christoph's daughter.....	15 years.
Magdalena George, Hennrich's daughter.....	14 years.
Susanna Schlonecker, the late Michael's daughter.....	15 years.
Elisabeth Tottinger.....	17 years.
Elisabeth Tachebach, Martin's daughter.....	17 years.
Catharina Miller, Philip's daughter.....	15 years.
Catharina Schlonecker, Michael's daughter.....	15 years.
Anna Maria Vögele, George's daughter.....	16 years.
Margaretha Merckle.	
Eva Kreuter.	
Susanna Osterlein, the late Jeremia's daughter.....	15 years.
Maria Margaretha Wannreich, Christian's daughter.....	18 years.
Catharina nee Weidner, J. Adam Krebs' wife.	

Again in the year which is numbered 1771, on the 9th of May, by the help of God the following catechumens were received as members of the church:

Philip Krebs, the late Heinrich Krebs' son.....	15 years.
Johannes Theer, Jacob's son.....	18 years.
Conrad Jäger, Conrad's son.....	15 years.
Martin Ruppel, Heinrich's son.....	14 years.
Martin Zieler, the late Conrad's son.....	15 years.
Christian Steirock, George's son.....	15 years.
George Friederich Baitemann, Friederich's son.....	16 years.
Adam Fuchs, Matthias' son.....	16 years.
Adam Simon, Balthaser's son.....	15 years.
Heinrich Missmer, Casimer's son.....	17 years.
Peter Melick, Peter's son.....	18 years.
Michael Melick (brother), Peter's son.....	16 years.
Michael Kahler, Martin's son.....	21 years.
Michael Resch, the late Michael's son.....	16 years.
George Burckard, Heinrich's son.....	16 years.
Johannes Döbelshausen, Jacob's son.....	14 years.
Heinrich Döbelshausen (brother), Jacob's son.....	12 years.
George Schweinhard, George's son.....	16 years.
Nicolaus Miller, the late Nicolaus' son.....	16 years.
Matthias Reicherd, Casper's son.....	17 years.
Peter Spatz, Michael's son.....	16 years.
Heinrich Beck, the late.....	16 years.
Peter Reicherd, Matthias' son.....	16 years.
Andreas Glass, Martin's son.....	16 years.
George Schwab, George's son.....	15 years.
Moses Bauer, Moses' son.....	16 years.
Elisabeth, Jacob Theer's daughter.....	19 years.
Anna Maria, George Heinzelmann's daughter.....	15 years.
Barbara, George Polich's daughter.....	14 years.
Anna Barbara, Peter Kerner's daughter.....	15 years.
Maria Catharina, Bernhard Gilbert's daughter.....	16 years.
Susanna, Michael Wittmann's daughter.....	16 years.
Barbara, Johannes Tottinger's daughter.....	16 years.
Eva Barbara, Casper Erb's daughter.....	14 years.
Catharina, Conrad Schmid's daughter.....	14 years.
Margaretha, Balthaser Wennholt's daughter.....	15 years.
Eva Maria, Simon Kebler's daughter.....	13 years.
Catharina, Nicolaus Krebel's daughter.....	16 years.
Elisabeth, John Kreiner's daughter.....	

Catharina, George Schweinhard's daughter.....	14 years.
Maria Magdalena, the late Nicolaus Miller's daughter.....	18 years.
Maria Margaretha, Debald Jörger's wife.	
Dorothea, the late Beck's daughter.	
Magdalena, Christian Thiel's daughter.....	15 years.
Elisabeth, Jacob Härd's daughter.....	15 years.
Margaretha, the late Leonhard Karch's daughter.....	16 years.
Elisabeth, George Schwab's daughter.....	14 years.
Margaretha, George Heinrich's daughter.....	14 years.
Agnesa, Ludewig Strobel's daughter.....	19 years.
Christina, the late Martin Miller's daughter.....	17 years.
Anna Regina Dirr, Andreas' daughter.....	21 years.
Anna Maria, Heinrich Klock's wife.	

The following catechumens, whose names having been given, have been inscribed upon the roll, on the 22d of May in the year 1773:

Heinrich Werle, the late Heinrich's son.....	19 years.
George Böhme, the late Nicolaus' son.....	18 years.
Johann Knodler, the late Jacob's son.....	15 years.
George Schrack, Jacob's son.....	17 years.
Conrad Klein, the late Christian's son.....	15 years.
Friederich Herbst, David's son.....	15 years.
Tobias Kebner, the late Andreas' son.....	16 years.
Conrad Lindemann, Martin's son.....	14 years.
Gottlieb Hoffmann, Casper's son.....	15 years.
Heinrich Kolff, George Adam's son.....	16 years.
George Stichter, Valentin's son.....	15 years.
Johannes Bickel, Ludewig's son.....	15 years.
Nicolaus Glass, Martin's son.....	16 years.
Johannes Gerber, the late Adam's son.....	18 years.
George Gerber, the late Adam's son.....	14 years.
Johann David Lessig, the late Philip's son.....	14 years.
Johannes Fuchs, Heinrich's son.....	15 years.
Jacob Baumann, Jacob's son.....	17 years.
Johann George Ruppel, Heinrich's son.....	14 years.
Peter Kunz, Nicolaus' son.....	14 years.
Johann George Beitmann, the late Friederich's son.....	17 years.
Johann George Hornberger, Christian's son.....	16 years.
Adam Gilbert, Bernhard's son.....	16 years.
Conrad Stauch, Andreas' son.....	16 years.
George Gilbert, Johann George's son.....	16 years.
George Wittmann, Michael's son.....	15 years.
Bernhard Hornetter, Andreas' son.....	17 years.

Peter Meisenheimer, Jacob's son.....	18 years.
Valentin Knoche	24 years.
George Steirock, George's son.....	15 years.
Conrad Pfuhl, the late Peter's son.....	17 years.
George Spatz, Michael's son.....	18 years.
Johannes Ende, Johannes' son.....	15 years.
Jacob Schöner, Melchior's son.....	14 years.
Johannes Vögele, George's son.....	21 years.
Jonathan Roth, Matthias' son.....	
Friederich Patz, Friederich's son.....	15 years.
Johannes Bauer, Moses' son.....	15 years.
Christoph Knauer, the late Christoph's son.....	15 years.
Christina Rothermel, the late Daniel's daughter.....	15 years.
Catharina Biegle, Jacob's daughter.....	15 years.
Magdalena Gresh, George's daughter.....	15 years.
Margaretha Gräf, the late Simon's daughter.....	17 years.
Anna Maria Gräf, the late Simon's daughter.....	15 years.
Margareth Wambold	18 years.
Anna Maria Kebner, the late Andreas' daughter.....	14 years.
Christina Schuster, Ludewig's daughter.....	18 years.
Magdalena Beidemann, the late Fried's daughter.....	15 years.
Maria Barbara Antes, Samuel's daughter.....	15 years.
Elisabeth Hering, Ludewig's daughter.....	15 years.
Catharina Busch, Peter's daughter.....	16 years.
Maria Eva Schmied, Jacob's daughter.....	14 years.
Barbara Fröhn	20 years.
Catharina Kebner, David's daughter.....	15 years.
Maria Speidel, Joseph's daughter.....	16 years.
Barbara Speidel, Joseph's daughter.....	14 years.
Anna Barbara Heinzelmann, George's daughter.....	14 years.
Christina Baus, Johannes' daughter.....	14 years.
Catharina Wallfart, the late Johannes' daughter.....	14 years.
Elisabeth Schweinhard, Johan George's daughter.....	14 years.
Susanna Geiger, Valentin's daughter.....	
Hanna Fuchs, Heinrich's daughter.....	
Elisabeth Seiler, Zacharias' daughter.....	15 years.
Elisabeth Schöner, Johannes' daughter.....	14 years.
Louise Wenzel, Balthaser's daughter.....	15 years.
Anna Maria Schidler, Ludewig's daughter.....	14 years.
Magdalena Gilbert, Conrad's daughter.....	15 years.
Anna Maria Nitz, Jacob's daughter.....	16 years.
Anna Maria Saul, Nicolaus' daughter.....	17 years.
Catharina Saul, Nicolaus' daughter.....	15 years.

Christina Hornberger, Christian's daughter.....	17 years.
Elisabeth Jäger, Conrad's daughter.....	13 years.
Elisabeth Schirmer, Heinrich's daughter.....	15 years.
Catharina Meisenheimer, Jacob's daughter.....	15 years.
Osterlein Friederich, George Michael's daughter.....	14 years.
Christina Gulden, Johannes' daughter.....	14 years.
Magdalena Mauck, Tobias' daughter.....	14 years.
Christina Götzelmann, Johannes' daughter.....	13 years.
Catharina Crause, Jacob's daughter.....	14 years.
Christine Härde, Jacob's daughter.....	14 years.
Barbara Schäfer	16 years.
Anna Maria Hellebard, Michael's wife.	
Anna Eschenbach, the late Andreas' daughter.....	20 years.
Elisabeth Knauer, the late Christoph's daughter.....	17 years.
Elisabeth George, George's daughter.....	18 years.
Anna Margareth Mick, Michael's daughter.....	20 years.

So also in the year 1774; on May 1, after having been instructed the following received the privileges of membership in the Lutheran church:

Conrad Gerber, the late Adam's son.....	14 years.
Johannes Jörger, Andreas' son.....	15 years.
Johannes Schmied, Conrad's son.....	14 years.
Andreas Kalb, Johannes' son.....	16 years.
Johann Jacob Renninger, Wendel's son.....	15 years.
Christoph Weigel, Ludewig's son.	
Matthias Lachmund, Eberhard's son.....	17 years.
George Eckel, Heinrich's son.....	18 years.
Matthias Reichard, Matthias' son.....	15 years.
Andreas Hornetter, Andreas' son.	
Jacob Fries, the late Heinrich's son.....	15 years.
Johann Jacob Fuchs, Adam's son.	
Jacob Kuser, the late Michael's son.....	17 years.
Wilhelm Wart, the late Thomas' son.....	17 years.
Philipp Kreiner, Johann's son.....	18 years.
Johannes Kreiner, Johann's son.....	16 years.
Samuel Beyer, Johann's son.....	23 years.
Jacob Engelhard, George's son.....	16 years.
Christian Moser, late Christian's son.....	15 years.
George Matthias Frohneisen.....	17 years.
Johann Ulrich Ziegler, Zacharias' son.....	18 years.
George Kautz, George's son.....	16 years.
Daniel Kautz, George's son.....	14 years.
Catharina Elisabeth Thie, the late Heinrich's daughter.....	18 years.

Sibilla Burckard, George's daughter.	
Catharina Margaretha Gilbert, George's daughter.....	20 years.
Margaretha Sackmann, the late Heinrich's daughter.....	16 years.
Christina Schweinhard, George's daughter.....	14 years.
Anna Maria Krause, the Nicolaus' daughter.....	23 years.
Christina Brunner, Peter's daughter.....	14 years.
Magdalena Gilbert, Bernhard's daughter.	
Anna Sibilla Fuchs, Adam's daughter.	
Elisabeth Osterlein, Jeremias' daughter.....	17 years.
Elisabeth Steinbrenner, Johannes' daughter.....	15 years.
Magdalena Keller, the late Bernhard's daughter.....	18 years.
Eva Barbara Bär, Michael's daughter.....	20 years.
Catharina Kunsert, Michael's daughter.....	14 years.
Catharina Kreiner, Johannes' daughter.....	14 years.
Albertina Dauber, the late Anton's daughter.....	13 years.
Maria Elisabeth Ioch, Jacob's daughter.....	18 years.
Maria Catharina Ioch, Jacob's daughter.....	16 years.
Susanna Potz, Friederich's daughter.....	15 years.
Elisabeth Dewis, Cornelius' daughter.....	19 years.

CONFIRMED MAY 14, 1775.

Johann Heinrich Erb, Casper Erb's son.....	16 years.
Ludewig Bickel, Ludewig's son.....	15 years.
Heinrich Wiesner, Leonhard's son.....	16 years.
Emanuel Caler, Martin's son.....	18 years.
Ludewig Dottinger, Johannes' son.....	18 years.
Christian Hering, Ludewig's son.....	16 years.
Conrad Mauck, Tobias' son.....	14 years.
Andreas Spatz, Michael's son.....	17 years.
Johannes Böhme, the late Nicolaus' son.....	15 years.
Jacob Weber, Peter's son.....	23 years.
Samuel Fried.	
George Vögele, George's son.....	18 years.
Michael Maser, Jacob's son.....	21 years.
Michael Schlonecker, Michael's son.....	15 years.
Samuel Abenson, Reinhold's son.....	21 years.
Margaretha Renninger, Wendel's daughter.....	15 years.
Magdalena Schweinhard, Joh. George's daughter.....	14 years.
Catharina Gilbert, Conrad's daughter.....	14 years.
Anna Rebecca Wollfänger, Jacob's daughter.....	15 years.
Anna Catharina Osterlein, the late Jeremias' daughter.....	19 years.
Catharina Neumann, Hermann's daughter.....	14 years.

Margaretha Spatz, Michael's daughter.....	15 years.
Elisabeth Bolich, George's daughter.....	16 years.
Barbara Friederich, George Michael's daughter.....	15 years.
Anna Maria Kebler, David's daughter.....	14 years.
Elisabeth Kurz, Christian's daughter.....	13 years.
Eva Köhler, Michael's daughter.....	18 years.
Hanna Krause, George's daughter.....	15 years.
Anna Elisabeth Roth, Matthias' daughter.....	14 years.
Maria Wickerd, Friederich's daughter.....	17 years.
Dorothea Abenson, Reinhard's daughter.....	18 years.
Elisabeth Abenson, Reinhard's daughter.....	16 years.
Christina Weber, Peter's daughter.....	21 years.
Maria Weber, Peter's daughter.	
Elisabeth Schön, Peter's daughter.....	17 years.
Elisabeth Dürr, Andreas' daughter.....	18 years.
Magdalena Lindemann.	

On May 20, 1776, were confirmed:

Ludewig Hering, Ludewig's son.....	16 years.
Friederich Eckel, Heinrich's son.....	16 years.
Johann Peter Gebhard, George Michael's son.....	14 years.
Johannes Albrecht, Johannes' son.....	18 years.
Peter George, Andreas' son.....	14 years.
Adam Eckolf, George Adam's son.....	16 years.
Johann Heinrich Fuchs, Matthias' son.....	19 years.
Johannes Fuchs, Matthias' son.....	15 years.
Michael Osterlein, the late Jeremia's son.....	15 years.
Johannes Keiser, Johannes' son.....	16 years.
Jacob Jörger, the late Andreas' son.....	16 years.
George Wiesener, George's son.....	15 years.
David, } twins, Michael Fedele's sons.....	17 years.
Jonathan, }	
Christian Schlonecker, the late Michael's son.....	16 years.
Margaretha Schmied, Jacob's daughter.....	15 years.
Elisabeth Barbara Schmied, Philipp Jacob's daughter.....	16 years.
Margaretha Barbara Schmied (sister), Philipp Jacob's daughter.	13 years.
Margaretha Barbara Schmied, the late Heinrich's daughter....	14 years.
Anna Margaretha Barthmann, Adam's daughter.....	15 years.
Susanna Dauenhauer, Gottfried's daughter.....	17 years.
Christina Jörger, the late Andreas' daughter.....	14 years.
Margaretha Cambe, Jacob's daughter.....	17 years.
Anna Margaretha Scherd, Christoph's daughter.....	13 years.
Eva Wenzel, Balthaser's daughter.....	13 years.

Susanna Wilson, Thomas' daughter.....	15 years.
Elisabeth Gresch, George's daughter.....	15 years.
Maria Brand, Adam's daughter.....	16 years.
Anna Maria Stieritz, the late Jacob's daughter.....	15 years.
Elisabeth Schweinhard, Johannes' daughter.....	16 years.
Eva Catharina Keiser, Johannes' daughter.....	15 years.
Maria Elisabeth Bräutigam, the late — —.....	17 years.
Maria Steinbrenner, the late — —.....	14 years.
Catharina Schöner, Peter's daughter.....	15 years.
Christina Hering, Ludewig's daughter.....	16 years.

On Ascension Day, 1777, after having been instructed, the following were confirmed by Rev. Fred. Aug. Mühlenberg:

Friderich Berndt, an orphan, serves at Heinrich Stettler.....	16 years.
Joh. Dottinger, servant of Matth. Wartman.....	16 years.
Heinrich Gilbert, George Gilbert's son.....	18 years.
Jacob Stichter, son of Valentine.....	16 years.
Jacob Fischer, son of Peter.....	16 years.
Joh. Phil. Mechlein, George Bolich's step-son.....	14 years.
Michael Krumrein, son of Stephan.....	15 years.
Jacob Peltz, son of Jacob.....	16 years.
Johann Ramich, son of Johann.....	14 years.
Johann Schuster, son of Ludwig.....	14 years.
Jacob Gilbert, son of Bernhard.....	16 years.
Johann Defrehn, son of Johann.....	22 years.
Conrad Schmidt, son of Conrad.....	13 years.
Leonhard Friess, a sister's son of Leon. Neidig.....	15 years.
Jacob Heppenheimer, son of David.....	14 years.
Jacob Erp, son of Caspar.....	16 years.
Heinrich Schlonecker, son of Michael.....	16 years.
Conrad Schweinhard, son of George.....	15 years.
Christian Saul, son of Nicolaus.....	17 years.
Michael Frankenberger, son of — —.....	
Catharina Jörger, daughter of Peter Jörger.....	14 years.
Rosina Vögele, daughter of George.....	17 years.
Elisabeth Saul, daughter of Nicolaus.....	14 years.
Magdalena Bickel, daughter of Ludwig.....	14 years.
Barbara Sinsendorff, daughter of Martin.....	14 years.
Maria Magd. Wiesener, daughter of Leonhard.....	15 years.
Elisabeth Fertig, servant of Joachim Nagel.....	13 years.
Elisabeth Brunner, daughter of Peter.....	14 years.
Margareth Neidig, daughter of Leonhard.....	14 years.
Anna Maria Wiesner, daughter of George.....	15 years.

Der treue Seelenhirte Christus Jesus lasse sich diese Theuererkaufte Seelen besonders anempfohlen seyn, Er erhalte sie in rechter Lehre und in der durch d. Bearbeitung seines Geistes angefangner Güte, um seines Namens Willen. Amen.—F. A. C. MUHLENBERG.

On Exandi Sunday, 1780, the following children who were instructed in the doctrines of christianity by the catechist Friederich Ernst were confirmed by Rev. Röller.

Daniel Bickel, son of Ludwig.....	aged 15 years.
Johannes Kalb, son of Johannes'.....	17 years.
David Gilbert, son of Heinrich.....	15 years.
Johannes Gilbert,, son of Bernhard.	
Leonhard Gilbert, son of Joh. George.....	15 years.
Christian Ickes, son of Widow.....	16 years.
George Keiler, servant of Peter Lober.....	14 years.
George Fuchs, son of Adam.....	16 years.
Andreas Schönle, son of Friederich.....	15 years.
Anthony Fuchs, son of Matthias.....	16 years.
Johannes Pelz, son of Jacob.....	16 years.
Michael Födele, son of Michael.....	18 years.
Johannes Osterlein, servant of Peter Sähler.....	18 years.
Johann Ludwig Schittler, son of Ludwig.....	13½ years.
George Schirm, son of Heinrich.....	15 years.
George Stauch, son of Widow.....	14 years.
George Brauss, step-son of Martin Dagenbach.....	18 years.
George Dottinger, servant of Peter Martin.....	18 years.
Friederich Schwarz, servant of Christian Städler.....	18 years.
Hanna Födele, daughter of Michael.....	16 years.
Maria Kaufmann, maid servant of Philipp Miller.....	15 years.
Dorothea Emrich, daughter of Valentin.....	14 years.
Susanna Schirm, daughter of Henrich.....	17 years.
Barbara Schönle, daughter of Friederich.....	16 years.
Margaretha Dörr, sister of Johannes.....	14 years.

Jesus ihr Erbarmer, stehe ihnen bey mit seiner Gnade. Sein Geist stärke sie auf dem Wege zum Leben mit seinem Wort, damit sie Zeitlich und Ewig die Gesegneten des Herren seyn und bleiben mögen. Amen.—
FRIEDRICH ERNST.

ANNO 1781.

The following children after having been instructed in christian doctrines were confirmed by the Rev. Senior Mühlenberg:

Heinrich Christman, Jacob Christman's (Deacon) son..... 17 years.
Joh. Krumrein, Stephan Krumrein's son.

Andreas Schweinhard, is hired to Mr. Peter Reicherd.....	17 years.
Daniel Guldý, Col. Guldý's son.....	
Joh. George Iurger, Thomas Iurger's son.....	21 years.
Philip Emrich, Val. Emrich's son.....	18 years.
Abraham Krause, George Krause's son.....	17 years.
Peter Erb, Casper Erb's son.....	16 years.
Peter Oesterlein, serves at John Herger.....	17 years.
Adam Kurtz, the late Adam Kurtz's son.....	15 years.
Joh. Erny, the late Erny's son.....	15 years.
Michael Schlonecker, Widow Schlonecker's son.....	17 years.
Michael Bartman, Adam Bartman's son.....	15 years.
Joh. Neidig, Leonh. Neidig's son.....	15 years.
Joh. Wilson, Thomas Wilson's son.....	17 years.
Henrich Fischer, Jacob Fischer's son.....	15 years.
Jacob Tillman, Jacob Tillman's son.....	18 years.
Philip Fischer, a married man.....	24 years.
Joh. Wagenseil, Wm. Wagenseil's son.....	18 years.
Friedr. Hesel, Friedrich Hesel's son.....	18 years.
Margaretha, daughter of Michael Schlonecker.....	16 years.
Elisabeth, daughter of Michael Witman.....	17 years.
Elisabeth, daughter of Sebastian Reifschneider.....	14 years.
Anna Maria, daughter of Adam Krebs.....	17 years.
Catharina, daughter of Matthias Fuchs.....	17 years.
Magdalena, daughter of Martin Sinzendorff.....	15 years.
Eva, daughter of Peter Fischer.....	17 years.
Barbara, daughter of Widow Herpel.....	16 years.
Maria, daughter of Widow Herpel.....	14 years.
Susanna Barbara, daughter of Jacob Schmidt.....	14 years.
Catharina, daughter of Widow Gerber.....	15 years.
Catharina, daughter of Ludwig Schuster.....	19 years.
Catharina Mecklein, daughter of Widow Catharina Polick.....	15 years.
Catharina, daughter of Adam Egold.....	18 years.
Elisabeth, Peter Iurger's daughter.....	16 years.
Salome, David Kerber's daughter.....	16 years.
Anna Maria, Leonhard Neidig's daughter.....	16 years.
Anna Maria, Valentine Emrich's daughter.....	14 years.
Barbara, daughter of Widow Slonecker.....	15 years.
Elisabeth, daughter of Johann Krob.....	15 years.
Catharina, daughter of Leonhard Grisinger.....	16 years.
Magdalena Stierli, step-daughter of schoolmaster Lower, lives with Rev. L.....	15 years.
Elisabeth, Jacob Chrismann's daughter.....	15 years.
Elisabeth, Thomas Wilson's daughter.....	15 years.

Elisabeth, Tobias Iurger's daughter.....	15 years.
Catharina, Jacob Fillmann's daughter.....	16 years.
Catharina, Jacob Fisher's daughter.	
Catharina, Conrad Langenbach's wife.	
Catharina, daughter of Mr. Wagenseil.....	16 years.
Catharina Hesser, daughter of Mr. Hesser.....	16 years.
Salome Mühlenberg	15 years.

ANNO 1782.

The following persons were instructed and confirmed before the congregation on Saturday before Pentecost, *i. e.*, on May 18th:

Daniel Kreiter, Johann's son.....	22 years.
Heinrich Schweinhard, son of Joh. George.....	16 years.
Adam Fried. (single).....	28 years.
Bernhard Gilbert, son of Bernhard.....	15 years.
Johann Gilbert, son of George.....	15 years.
Jacob Weymann, sons of George.....	17 years.
George Weymann,	
Heinrich Voegely,	
Conrad Voegely, sons of George.....	15 years.
Philip Ioerger, son of Adam.....	16 years.
Fridrich Baer, Friedrich's son.....	16 years.
Philip Geyer, son of Martin.....	16 years.
Conrad Ditrich, servant of Joh. Geyer.....	17 years.
Peter Kuser	17 years.
Daniel Albrecht, son of Johann.....	15 years.
Joh. Mühlhoff, servant of Ludwig Schoetler.....	15 years.
Wilhelm Oerter, son of Michael.....	16 years.
George Oerter, son of Michael.....	15 years.
Elisabeth Kreiter, daughter of Johann.	
Catharina Krumrein, daughter of Stephan.....	14 years.
Elisabeth Guldy, Martin's daughter.....	14 years.
Catharina Kurtz, Michael's daughter.....	15 years.
Catharina Renninger, Wendel's daughter.....	16 years.
Elisabeth Weymann, George's daughter.....	16 years.
Catharina Walther, Leonhard's daughter.....	15 years.
Maria Kuser, maid servant of Michael Wittmann.....	20 years.
Anna Catharina Edelman, Henry Edelman's daughter.....	16 years.
Eva Kuser, maid servant of Mr. Livers.....	18 years.
Elisabeth Schoenle, Friedrich Schoenle's daughter.....	15 years.
Christina Herpel, daughter of David.....	14 years.
Christina Fedele, daughter of Michael.....	16 years.

A Record of those Confirmed.

373

Elisabeth Fedeli, David Fedely's wife.....	20 years.
Elisabeth Peltz, daughter of Jacob.....	18 years.
Elisabeth Wisener, daughter of Leonhard.....	14 years.

ANNO 1783.

The following young persons were instructed and on April 20th (Easter) confirmed and admitted to Holy Communion:

Henrich Bickel, Ludwig Bickel's son.....	15 years.
Johannes Klein, the father Jacob.....	20 years.
Henrich Gilbert, the father Henrich.....	17 years.
Abraham Wartman, the father Mathews.....	15 years.
Johannes Reifschneider, the father Sebastian.....	16 years.
Philip Kalb, the father Johannes.....	18 years.
Adam Bartman, the father Adam.....	15 years.
Johannes Egholf, the father George Adam.....	17 years.
Nicolaus Ickes	17 years.
Jacob Moser.....	16 years.
Johannes Sensendorfer, the father Martin.....	14 years.
George Burger, the father Siegmund.....	16 years.
George Kresch, the father George.	
Johann George Münchinger, the father Jost.....	16 years.
Barbara Brendel.....	16 years.
Magdalena Krumrein, the father Stephan.....	14 years.
Maria Simpel (was also baptized).....	19 years.
Anna Maria Stichter, Widow Eva Stichter's daughter.....	16 years.
Elisabeth, Ludwig Schick's daughter.....	14 years.
Eleonora Kurtz, the father Valentin.....	15 years.
Catharina Kurtz, Thomas Förster's step-daughter.....	14 years.
Anna Catharina Stätler, the father Christian.....	14 years.
Elisabeth Reichert, the father Friedrich.....	17 years.
Magdalena Schweinhard, the father Johannes.....	14 years.
Elisabeth Pausch, the father Johannes.....	18 years.
Elisabeth Beidemann.....	14 years.
Maria Peltz, the father Jacob.....	17 years.
Elisabeth Pfeil, the father Daniel.	

ANNO 1784.

The following young persons, after having been instructed, were confirmed, and received their first communion on May 29th, it being Whit Sunday:

Johannes, the father Michael Joerger.....	16 years.
Christian, the father Conrad Keim.....	14 years.

Jacob, the father Michael Schlonecker.....	16 years.
Mathews, the father the late Mathews Fuchs.....	14 years.
Jacob, the father Sebastian Reifschneider.....	15 years.
Mathews Decker, servant of David Burckhart.....	16 years.
Andreas Hauck, servant of Johannes Schnell.....	17 years.
Johann Friedrich, the father Joseph Brendlinger.....	15 years.
Conrad, the father Jacob Christman.....	17 years.
David, the mother Catharina Herbel, widow.....	13 years.
Regina, the father Henrich Gilbert.....	16 years.
Elisabeth, the father Michael Ioerger.....	14 years.
Christina, the father Wendel Renninger.....	15 years.
Anna Barbara, the father Johannes Kreiter.....	16 years.
Magdalena, the father Johannes Kreiter.....	14 years.
Elisabeth, the father Jacob Miller.....	18 years.
Elisabeth, the father George Adam Egholt.....	15 years.
Eva, the father Andreas.....	15 years.
Rosina Roth, resides with Dr. Beideman.	
Elisabeth, the father Peter Eigner.....	14 years.
Elisabeth, the father Michael Kurtz.....	15 years.
Eva, the father Christian Fritz.....	14 years.
Catharina, the father Henrich Schirm.....	15 years.
Christina, the father Friedrich Schönle.....	15 years.
Margreth, the father the late Mr. Driess.....	17 years.
Eleonora, the father John Semple,	19 years.
Catharina, the father John Semple, both baptized the day before.	15 years.
Elisabeth, the father Adam Kalb.....	18 years.
Catharina, the father Adam Kalb.....	15 years.
Maria, the father Adam Kalb.....	14 years.
Dorothea Borigs, serves with Abraham Papp.	

ANNO 1785.

On Whit Sunday the following young persons were confirmed and for the first time admitted to the Holy Communion:

Joseph, the father Dieterich Hassinger.....	17 years.
Baptized the day preceding.	
Johann Valentin, the father Johannes Geiger.....	15 years.
Catharina, the father Johannes Geiger.....	13 years.
Catharina, the mother Widow Sensendorfer.....	15 years.
Ludwig, the father Daniel Linsebiegler.....	14 years.
Adam, the father Leonhardt Walter.....	16 years.
Christina, the father Michael Födéli.....	15 years.
Valentin, the father Christian Fritz.....	14 years.

Johann George, the father Leonhardt Greisinger.....	18 years.
Margreth, the father Casper Erb.....	18 years.
Martin Decker, resides with Mr. Dachenbach.....	20 years.
Tobias, the father the late Andreas Ioerger.....	17 years.
Henrich, the father Matthias Wartman.....	15 years.
Maria Magdalena, the father George Gilbert.....	16 years.
Magdalena, daughter of Tobias Ioerger.	
Johannes Stichter, the mother Eva Stichter, widow.....	15 years.
— — Adam Barthman's daughter.....	14 years.
— — Johannes Dachenbach's son.	
Johannes Staufer, the father Christian Staufer, a Mennonite.	
Anna Ioerger, the father Christian Staufer, a Mennonite.	
Both married and were baptized the preceding day.	

On Ascension Day, May 17, 1787, the following young persons, after receiving proper instruction were confirmed and admitted to the Holy Communion by Rev. Roeller:

Catharina Linsebigler, the father Daniel Linsebigler.	
Catharina Dängler, the mother Catharina Dängler, widow.....	15 years.
Margretha Kurtz, the father Michael Kurtz.	
Jacob Jörger, the father Dewald Jörger.	
Anna Maria Warthmann, the father Matthias Warthmann.....	14 years.
George Friedrich Gilbert, the father Henrich Gilbert.	
Elisabeth Gilbert, the father Henrich Gilbert.	
Anna Maria Fuchs, the mother Anna Maria Fuchs.	
Magdalena Reifschneider, the father Sebastian Reifschneider.	
Catharina Schweinhardt, the father George Schweinhardt.....	14 years.
Sophia Margretha, the father Jacob Schmidt.	
Jacob Stalb, the father Ullrich Stalb.	
Michael Bender, the father Jacob Bender.....	16 years.
Samuel Jörger, the father Peter Jörger.	
Friederich Lachmann, the father Conrad Neuman.	
Sophia Keppler, the father David Keppler.	
Margaretha Jörger, the father Michael Jörger.	
Elisabeth Walter, the father Leonhardt Walter.	
Jacob Rüntlinger, the father Joseph Rüntlinger (Brendlinger?).	
Anna Maria Netz, the father Conrad Netz.	
Jacob Grissinger, the father Leonhardt Grisinger.....	16 years.
Catharina Erb, the father Casper Erb.....	17 years.
Johannes Schick, the father Ludwig Schick.....	16 years.
Jacob Waive, the father Jacob Waive.....	18 years.
Jacob Süssholtz, the father David Süssholtz.....	17 years.
Peter Hassinger, the father Dieterich Hassinger.....	17 years.

Barbara Hassinger, the father Dieterich Hassinger.....	15 years.
David Krauss, the father George Krauss.....	16 years.
Conrad Erne, the father Jacob Erne.....	17 years.
Henrich Erne, the father Jacob Erne.....	15 years.
Samuel Gilbert, the father Bernhardt Gilbert.....	16 years.
Elisabeth Gilbert, the father Bernhardt Gilbert.....	15 years.
Samuel Gilbert, the father George Gilbert.....	16 years.
Jacob Jörger, the father Thomas Jörger.....	23 years.
Maria Eva Jörger, the father Tobias Jörger.....	14 years.
Hanna Beltz, the father Jacob Beltz.....	17 years.
Christina Krauss, the father George Krauss.....	14 years.
Elisabeth Dieterich, Widow Süssholtz and wife of Conrad Dieterich	18 years.
— Jörger, wife of Andreas Jörger.	
Henrich Schweinhardt, the father Johannes Schweinhardt.....	15 years.
George Michael Bender, the father Jacob Bender.....	16 years.
Johannes Hill, the father Jacob Hill.....	21 years.
Elizabeth Renninger, the father Wendel Renninger.	

ANNO 1790.

The following persons were instructed, confirmed, and admitted to the Holy Communion by the Rev. Friederich Weinland:

Dieterich Geiger, the father Dieter. Geiger.	
Ludwig Stark, the father Fried. Vogel.	
Daniel Linsenbigler, the father Adam Linsenbigler.	
Joh. Adam Heisht, the father Adam Melchior.	
Matthias Hauck, the father John Snell.....	18 years.
David Gilbert, the father Henry Gilbert.....	aged 16 years.
John Wiesner, the father Leonhard Wiesner.....	aged 15 years.
John Newman, the father Jacob Ekold.....	15 years.
Henry Krebs, the father Michael Krebs.....	16 years.
Adam Krebs, the father Adam Krebs.....	15 years.
John Erb, the father Casper Erb.....	15 years.
John Renninger, the father Wendel Renninger.....	16 years.
John Netz, the father Conrad Netz.....	15 years.
John Debitshausen, the father Henry Debitshausen.....	14 years.
Michael Neidig, the father Leonhard Neidig.....	17 years.
John Ioerger, the father Dewald Ioerger.....	15 years.
Henry Süssholtz, the father David Süssholtz.....	15 years.
Jacob Herpel, the mother Widow Herpel.....	16 years.
Valentin Kurtz, the father Valentin Kurtz.....	15 years.
Michael Borger, the father Simon Borger.....	15 years.

George Fritz, the father Martin Fritz.....	14 years.
Friederich Remle, the father Michael Remle.	
Daniel Schweinhard, the father George Schweinhard.....	14 years.
John Fried, the father John Fried.....	16 years.
Jacob Wittman, the father Michael Wittman.....	16 years.
Henry Stättler, the father Christian Stättler.....	15 years.
George Pfiel, the father Daniel Pfiel.....	18 years.
Abraham Reifschneider, the father Sebastian Reifschneider....	16 years.
Abraham Linsebigler, the father Paul Linsebigler.....	17 years.
Jacob Schmidt, the father Philip Jacob Smith.....	15 years.
George Snell, the father George Snell.....	16 years.
Daniel Hoch, the father Daniel Hoch.....	20 years.
Jonathan Kostert, a married man.	
Margaretha Stark, Fried. Vogel.....	aged 16 years.
Christina Schweinhard, the father George.	
Magdalena Kurtz, the father Valentin.	
Christina Gilbert, the father Henry.....	14 years.
Elisabeth Warthman, the father Matthews.....	14 years.
Elisabeth Erne, the father John.....	16 years.
Barbara Johns.....	14 years.
Margretha Joerger, the father Tobias.....	14 years.
Margretha Albrecht, the father Daniel.....	16 years.
Anna Maria Magd. Fried, the father John.....	14 years.
Elisabeth Krebs, the father Michael.....	14 years.
Eva Krebs, the father Adam.....	17 years.
Sophia Müller, the father Friederich.....	16 years.
Catharina Neidig, the father Leonhard.....	16 years.
Elisabeth Grisinger, the father Leonhard.....	16 years.
Eva Suesholtz, the father Lorentz.....	18 years.
Margretha Gilbert, the father George.....	16 years.
A. Maria Gilbert, the father Bernhard.....	14 years.
Elisabeth Netz, the father Conrad.....	17 years.
Christina Miller, the father Jacob.....	17 years.
Sophia Fritz, the father Martin.....	16 years.
Elisabeth Kepner, the father William.....	16 years.
Margretha Royer, the wife of Philip.	
Margretha Maurer, the father Balthaser.....	21 years.
Elisabeth Voegeli, the father John.....	16 years.
Elisabeth Binder, the father Jacob.....	17 years.
Elisabeth Vetterolf, David Borckert.....	17 years.
Maria Pfeil, the father Daniel.....	16 years.
Catharina Enters, the father John.....	19 years.
Susanna Kurtz, the father Valentin.....	18 years.

Catharina Brendlinger, the father Joseph.....	16 years.
Maria Kurtz, the father Michael.....	15 years.
Catharina Joerger, the father Adam.....	aged 14 years.
Sarah Kuesther, Peter Becker.....	17 years.
Margaretha Stofflet, the father John.....	18 years.
Elenora Ludwig, the father Michael.	
Anna Maria Schweinhard, the father Johannes Schweinhard....	15 years.

On April 22, 1791, the following persons were confirmed and on Easter Sunday April 24th admitted to their first communion by Rev. Weinland:

Adam Gilbert, the father George Gilbert.....	aged 15 years.
David Joerger, the father Peter Ioerger.....	aged 17 years.
David Reifschneider, the father Sebastian Reifschneider.....	15 years.
Jacob Binder, the father Jacob Binder.....	15 years.
Henry Eckelman, the father Henry Eckleman.....	17 years.
Henry Ioerger, the father Michael Ioerger.....	15 years.
Johannes Staettler, the father John Staettler.....	16 years.
Daniel Erny, Adam Luckhard.....	15 years.
Friederich Erny, Adam Luckhard.....	17 years.
Jacob Bardman, the father Adam Bardman.....	16 years.
Bernhard Stichter, the father Valentin Stichter.....	16 years.
Henry Groll, the father Henry Groll.....	18 years.
Paul Kostert, Peter Becker.	
Jacob Fuchs, the father Matthias Fuchs.....	16 years.
Henry Georgy, the father Henry Georgy.....	16 years.
Christoph Miller, the father Jacob Miller.....	18 years.
John Binder, the father Antony Binder.....	16 years.
Samuel Wittman, the father Michael Wittman.....	14 years.
Michael Hellebard, the father Michael Hellebard.....	15 years.
Eva Joerger, the father Michael Joerger.....	16 years.
Magdalena Schoenle, the father Friederich Schoenle.....	15 years.
Elisabeth Kurtz, the father Valentin Kurtz.....	16 years.
Maria Kurtz, the father Valentin Kurtz.....	15 years.
Catharina Gilbert, the father George Gilbert.....	aged 15 years.
Elisabeth Renninger, the father Friederich Renninger....	aged 14 years.
Salome Maetscher, the father Wilhelm Maetscher.....	26 years.
Catharina Maetscher, the father Wilhelm Maetscher.....	22 years.
Barbara Maetscher, the father Wilhelm Maetscher.....	20 years.
Anna Maria Fischer, the father Peter Fischer.....	15 years.
Anna Maria Hill, John Dotterer.....	15 years.
Susanna Alacardy, the father Felix.....	17 years.
Anna Maria Hellebard, the father Michael Hellebard.....	17 years.
Susanna Hellebard, the father Michael Hellebard.....	15 years.

On Easter Sunday, April 20, 1794, the following were admitted to the Holy Communion, after having been previously confirmed:

Johannes Schweinhard, the father Joh. George.....	aged 16 years.
Johannes Bickel, the father Jacob.....	aged 14 years.
Johannes Reichert, the father Johannes.....	15 years.
Matthias Wartman, the father Matthias.....	16 years.
Johannes Binder, the father Jacob.....	15 years.
Jacob Wiessner, the father Leonhard.....	14 years.
Peter Schmidt, the father Philip Jacob.....	16 years.
Peter Hauberger, the father Joh. Nicolaus.....	15 years.
Adam Cresch, the father George.....	16 years.
Tobias Fischer, the father Peter.....	15 years.
George Belz, the father Jacob.....	16 years.
Samuel Joerger, the father Tobias.....	15 years.
George Grauss, the father George.....	16 years.
Joseph Fried, the father Johann.....	16 years.
Joh. Gottlieb Bernhard, the father Conrad.....	16 years.
Ludwig Sensendörfer, the father Martin.....	15 years.
Johannes Gilbert, the father Joh. George.....	17 years.
Johannes Borckert, the father David.....	15 years.
Philip Müller, the father Peter.....	aged 17 years.
Peter Renninger, the father Wendel.....	aged 17 years.
Peter Läsig, the father Christian.....	16 years.
Heinrich Neuman, the father Heinrich.....	17 years.
Martin Landes, married, the father a Mennonite.	
Barbara Kurtz, the father Michael.....	14 years.
Elisabeth Bickel, the father Jacob.....	17 years.
Catarina Gilbert, the father Heinrich.....	15 years.
Catarina Jörger, the father Michael.....	14 years.
Susanna Reyher, the father Philipp.....	15 years.
Anna Maria Druckemüller, the father George.....	18 years.
Barbara Wittman, the father Michael.....	15 years.
Susanna Erny, the father Johannes.....	15 years.
Anna Metscher, the father Wilhelm.....	18 years.
Elisabeth Huber, the father Johannes.....	17 years.
Anna Kreisser, the father Makersy.....	17 years.
Maria Schnell, the father George.....	17 years.
Christina Schnell, the father George.....	15 years.
Catarina Honneter, the father Valentin.....	15 years.
Catarina Maurer, the father Balthaser.....	16 years.
Christina Stahl, the father Johannes.....	14 years.
Catarina Puhl, the father Nicolaus.....	15 years.

Hanna Schelkopf, the father Valentin..... 16 years.
Saara Jörger, married daughter of Bernhard Frey.

The following were confirmed on Maundy Thursday, and the following day, Good Friday, 1796, admitted to the Holy Communion:

Johannes Kepler, son of Wilhelm.....	aged 18 years.
Heinrich Kepler, son of Wilhelm.....	aged 17 years.
Friederich Vogel, son of Johann Friederich.....	aged 14 years.
George Vogel, son of George.....	14 years.
Jacob Lintzebiegler, son of Daniel.....	16 years.
Jacob Krebs, son of Michael.....	15 years.
Adam Miller, son of Peter.....	15 years.
Conrad Menniger, son of Wendel.....	16 years.
George Moser, son of Daniel.....	15 years.
Johannes Meyher, son of Michael.....	17 years.
Philipp Zieler, son of Martin.....	15 years.
✓ Johannes Merckel, son of Benjamin.....	15 years.
Moses Binder, son of Nathan.....	16 years.
Adan Cless, son of Christian.....	18 years.
Stephan Cless, son of Christian.....	14 years.
Abraham Vögeley, son of Johann.....	17 years.
George Seefried, son of George.....	15 years.
George Unnerkoffler, son of Jacob.....	16 years.
Abraham Stättler, son of Christian.....	15 years.
George Beydemann, son of George.....	15 years.
Johannes Krauss, son of Daniel.....	21 years.
Daniel Krauss, son of Daniel.....	19 years.
Adam Wartmann, married.	
Johannes Emmerich, son of Johannes.....	17 years.
Johannes Dachebach, son of Johannes.....	18 years.
Jacob Dachebach, son of Johannes.....	16 years.
Conrad Hennrich, son of Conrad.....	16 years.
George Stofflet, son of Johannes.....	16 years.
Johannes Wartman, son of Adam.....	15 years.
Heinrich Reichert, son of Peter.....	15 years.
Peter Jorgy, son of Heinrich.....	aged 15 years.
David Roth, son of Solomon.....	aged 15 years.
Jacob Roth, son of Jonathan.....	19 years.
Joseph Bettmann, son of Joseph.....	16 years.
Johannes Lessig, son of Christian.....	15 years.
Johann Martin Fritz, son of Martin.....	14 years.
Johannes Derr, married.	
Solomon Roth, married.	

Catharina Reyher, daughter of Philip.....	15 years.
Catharina Ernis, daughter of Johannes.....	14 years.
Elisabeth Lintzebiegler, daughter of Daniel.....	14 years.
Maria Binder, daughter of Johannes.....	16 years.
Elisabeth Langebach, daughter of Conrad.....	16 years.
Susanna Zieler, daughter of Martin.....	15 years.
Elisabeth Gerber, daughter of Johann.....	17 years.
Elisabeth Barbara Gilbert, daughter of Hennrich.....	15 years.
Elisabeth Herbst, daughter of George.....	14 years.
Catharina Beytemann, daughter of George.....	16 years.
Maria Krauss, daughter of Daniel.....	16 years.
Bally Unnerkoffler, daughter of Jacob.....	17 years.
Magdalena Henrich, daughter of Conrad.....	14 years.
Bally Beydemann, daughter of Friedrich.....	16 years.
Sophia Beckelmann, daughter of Heinrich.....	15 years.
Elisabeth Henn, daughter of Johannes.....	15 years.
Magdalena Roth, daughter of Solomon.....	16 years.
Elisabeth Roth, daughter of Jonathan.....	18 years.
Anna Maria Roth, daughter of Jonathan.....	16 years.
Anna Barbara Fritz, daughter of Jacob.....	15 years.
Anna Maria Schöner, daughter of Jacob.....	15 years.
Maria Wiesner, daughter of Leonhard.....	14 years.
Catharina Bauer, daughter of Moses.....	16 years.

CONFIRMED IN 1797.

Ludwig Bickel.	Friederich Schick.
Matthias Gilbert.	Paul Linsebügler.
George Burkhard.	Philip Hübener.
Jacob Gilbert.	Maria Fischer.
George Friederich.	Elisabeth Voegly.
George Gilbert.	Elisabeth Renninger.
Heinrich Binder.	Elisabeth Schwenk.

CONFIRMED IN 1798.

Samuel Linsebuigler, son of Paul Linsebuigler.....	aged 17 years.
Conrad Zieler, son of Martin.....	aged 16 years.
Johann Baitemann, son of George Fried.....	16 years.
Peter Vögely, son of Nicolaus.....	18 years.
Peter Fried, son of Johannes.....	16 years.
Christian Oettinger, son of Johann.....	17 years.
Samuel Gerling, son of Johann.....	16 years.
Daniel Breyvogel.	

Isaac Mayer.	
Conrad Drees.	
Susanna Kurtz, daughter of Michael.....	16 years.
Elisabeth Vogel, daughter of the late Fried.....	14 years.
Christina Barthmann, daughter of Adam.....	16 years.
Catharina Vögely, daughter of Nicolaus.....	15 years.
Elisabeth Friederich, daughter of Michael.....	14 years.
Catharina Merkel, daughter of Jacob.....	15 years.
Elisabeth Bickel, daughter of.....	15 years.
Sara Städtler, daughter of Christian.....	16 years.
Maria Bitting, daughter of Anton.....	aged 15 years.
Sara Krebs, daughter of Michael.....	aged 14 years.
Catharina Schmidt, daughter of Jacob.....	16 years.
Catharina Langenbach, daughter of Conrad.....	15 years.
Catharina Drees	15 years.

CONFIRMED AT PENTECOST, 1799.

Heinrich Reichert, son of Mathias.....	aged 15 years.
Heinrich Gilbert, son of.	
Johann Hauberger, son of Nicolaus.....	15 years.
Heinrich Renninger, son of Johann Jacob.....	16 years.
Johann Linsebiegler, son of Paul.....	15 years.
George Binder, son of Jacob.	
Heinrich Beitemann, son of George.....	16 years.
George Gilbert, son of George.....	17 years.
Michael Sensendörfer, son of.....	15 years.
Johann Lindermann, son of Conrad.....	16 years.
Johann Herbst, son of.	
Abraham Scheelkopf, son of Valentin.....	15 years.
Heinrich Schneider, son of.....	14½ years.
Catharina Reichert, daughter of Matthias.....	14 years.
Maria Reichert, daughter of Peter Reichert.	
Maria Catharina Reichert, daughter of Peter Reichert.	
Elisabeth Gilbert.	Catharina Kepler.
Elisabeth Lau.	Elisabeth Schmidt.
Maria Schneider.	Catharina Egolf.
Maria Burkhard.	Elisabeth Lindermann.
Salome Merkley.	Maria Geiger.
Catharina Hilpart.	Elisabeth Liebeguth.

CONFIRMED AT PENTECOST, 1801.

Heinrich Reiher.	Elisabeth Frankenberger.
Johann Renninger.	Margareth Iunger.

George Renninger.	Christina Keppeler.
Jacob Beitemann.	Sara Kurz.
Peter Brendlinger.	Susanna Binder.
Jacob Bickel.	Eva Binder.
Ludwig Bickel.	Susanna Binder.
Jacob Fuchs.	Catharina Binder.
Jacob Neidig.	Maria Renninger.
Heinrich Gilbert.	Maria Honnetter.
Johann Stofflet.	Catharina Barthman.
Conrad Müller.	Elisabeth Gilbert.
Andreas Gebhard.	Maria Fried.
George Schnell.	Magdalena Gilbert.
Jacob Kurz.	Catharina Müller.
Johann Kurz.	Maria Müller.
Samuel Merklay.	Hanna Lachmund.
Samuel Schnell.	Regina Lachmund.
Elisabeth Schwenk.	Catharina Vogel.
Christina Friederich.	Hanna Ludwig.
Hanna Krebs.	Maria Beck.
Salome Burkert.	Sophia Kurz.
Catharina Fuchs.	Maria Keppeler.

CONFIRMED, 1805.

Jacob Miller.	Salome Bickel.
Daniel Schmidt.	Catharina Burger.
Jacob Zieler.	Catharina Bartman.
Conrad Mecklein.	Salome Vogel.
Johannes Oesterlein.	Catharina Gilbert.
Heinrich Erb.	Maria Fuchs.
Johannes Fuchs.	Catharina Voegely.
Philip Krebs.	Barbara Merklay.
Daniel Gilbert.	Elisabeth Reiher.
Jacob Albrecht.	Margaretha Binder.
Matthias Georgi.	Maria Bickel.
Richard Gutman.	Maria Margaretha Linzenbichler.
Heinrich Zuber.	Margaretha Burkert.
Conrad Frankenberger.	Elisabeth Mecklein.
Peter Burger.	Catharina Erb.
George Knetz.	Hanna Schnell.
Solomon Schoener.	Salome Schnell.
Jacob Gilbert.	Elisabeth Erb.
Jacob Fritz.	Margaretha Kolb.
George Daub.	Elisabeth Schittler.

Esaias Miller.	Anna Reichert.
Jacob Dress.	Maria Gilbert.
George Decker.	Catharina Bitting.
Johannes Gebhard.	Elisabeth Beitenman.
Samuel Beitenman.	Elisabeth Zieler.
Jacob Schweinhard.	Elisabeth Gilbert.
Jacob Schoener.	Catharina Kühler.
Heinrich Geiger.	Maria Vogt.
Heinrich Burkert.	Catharina Decker.
Johannes Bauman.	Maria Reichert.
Maria Schlonecker.	Maria Adams.
Elisabeth Beitenman.	Elisabeth Matthaei.
Maria Gilbert.	

CONFIRMED, 1807.

Heinrich Eckbrett.	George Emmerich.
Jacob Erb.	Samuel Fillman.
Conrad Binder.	Joseph Yoerger.
John Binder.	Adam Gebhard.
Andreas Willauer.	Maria Burger.
Heinrich Bickel.	Maria Krauss.
Heinrich Gilbert.	Elisabeth Merklay.
Anton Fuchs.	Margaretha Bartman.
Friederich Gilbert.	Elisabeth Stauffer.
George Mecklein.	Catharina Seefried.
Andreas Merklay.	Salome Seefried.
Daniel Hauberger.	Magdalena Renninger.
John Roth.	Susanna Frankenberger.
Heinrich Bickel.	Catharina Roth.
Heinrich Wiesner.	Elisabeth Reichert.
Jacob Friederich.	Maria Gilbert.
Heinrich Gilbert.	Catharina Yorger.
Michael Kurz.	Maria Yoerger.
Jacob Dering.	Christina Voegely.
Samuel Witman.	Catharina Friederich.
Heinrich Bauman.	Eleonora De la plain.
Adam Stoffet.	Catharina Gilbert.
John Erb.	Maria Philippi.
Joseph Dering.	Maria Hill.
Abraham Yoerger.	Maria Witmann.
Joseph Yoerger.	Salome Griffith.
George Grove.	Hanna Schwarz.
Samuel Grove.	Magdalena Schweinhard.

A Record of those Confirmed.

385

CONFIRMED OCTOBER 21, 1809.

George Burger.	Matthias Ziegler.
Johannes Erb.	Philip Gottschalk.
Jacob Bickel.	James McGurly.
Martin Jörger.	Sarah Beiteman.
Jacob Gilbert.	Catharina Burkert.
Johannes Friederich.	Catharina Schlonecker.
Samuel Zuber.	Susanna Markly.
Israel Wartman.	Catharina Bickel.
Johannes Brendlinger.	Anna Bickel.
Jacob Schweinhart.	Sarah Gilbert.
Jacob Gilbert.	Catharina Binder.
Philip Brendlinger.	Sarah Gilbert.
Jacob Fillmann.	Susanna Renninger.
Samuel Kalp.	Maria Vögle.
Andreas Gilbert.	Lea Reifschneider.
Matthias Gilbert.	Elisabeth Müller.
Daniel Schweinhart.	Margaretha Gilbert.
George Honnetter.	Catharina Herpel.
Johannes Gresch.	Elisabeth Gilbert.
Isaac Reyer.	Catharina Fillmann.
Philip Reyer.	Maria Fuchs.
Michael Stofflet.	Elisabeth Bock.
Johannes Reyer.	Maria Bartmann.
Johannes Herpel.	Salome Bartmann.
George Schmidt.	Maria Margaretha Schwenk.
Matthias Kurz.	Christina Schwenk.
Jacob Fillmann.	Elisabeth Kalb.
Johannes Jörger.	Maria Gebhardt.
Henrich Döring.	Maria Gämmel.
Jacob Fuchs.	Mrs. Margaretha Honnetter.
Peter Erb.	Margaretha McGurly.
Johannes Wiessner.	Catharina Mecklein.
Daniel Boyer.	Elisabeth Schmidt.

CONFIRMED MAY 18, 1811.

Jacob Binder.	Maria Erny.
James Laas.	Salome Bickel.
Joseph Lachmund.	Sarah Miller.
Matthias Jörger.	Elisabeth Renninger.
Andreas Schwenk.	Elisabeth Erb.
James Vögly.	Catharina Baumann.
Friederich Fuchs.	Catharina Meyer.

George Erb.	Elisabeth Bartmann.
Isac Jörger.	Catharina Henrich.
Bernhardt Fuchs.	Catharina Ziehler.
Jacob Schittler.	Susanna Copling.
John George Schweinhardt.	Rebecca Frankenberger.
Bernhard Gilbert.	Magdalena Linsenbiegler.
Jacob Jörger.	Elisabeth Sands.
Johann Fritz.	Elisabeth Henrich.
Johann Fillmann.	Elisabeth Faemer.
Johannes Frankenberger.	Susanna Yörger.
George Hübner.	Elisabeth Burger.
Johann Henrich.	Hanna Linsenbiegler.
Johann Decker.	Barbara Schittler.
Nicolaus Gresch.	Maria Fritz.
Henrich Baumann.	Maria Zoller.
Johann Georgy.	Elisabeth Jörger.
Anthony Bitting.	Salome Hübner.
Israel Fried.	Elisabeth Linsenbiegler.
Susanna Jörger.	Christina Hübner.
Salome Schweinhardt.	Elisabeth Schweinhardt.

CONFIRMED MAY 29, 1813.

Jacob Gilbert.	Reichert Bitting.
Henrich Stichter.	John Graf.
Johannes Schlonecker.	Jacob Reifschneider.
Isac Brower.	Philip Jörger.
Conrath Miller.	John Metz.
Jonas Jörger.	Christian Gebhardt.
Marcus Schlonecker.	Henrich Adams.
Johannes Vögle.	Christina Binder.
Daniel Vögle.	Susanna Miller.
Samuel Frankenberger.	Salome Schlonecker.
Samuel Fritz.	Maria Erb.
David Schweinhardt.	Elisabeth Bickel.
David Fuchs.	Magdalena Gilbert.
Henry Bickel.	Elisabeth Schick.
Johannes Schittler.	Maria Zieler.
Philip Wartman.	Catharina Wessner.
Samuel Linsenbiegler.	Elisabeth Geiger.
Joseph Schoener.	Catharina Fritz.
Johannes Voegle.	Maria Jörger.
Jacob Kalb.	Sarah Burger.
Lidia Reichert.	Maria Wagner.

Maria Brauer.	Elisabeth Schwarz.
Juliana Schoener.	Maria Schwenk.
Sarah Graf.	Rebecca Yörger.
Susanna Miller.	Elisabeth Gutman.
Sarah Schoener.	Elisabeth Bitting.
Susanna Schwenk.	Sarah Keiler.
Christina Fillman.	Maria Buch.
Christina Fillman.	Elisabeth Bittermann.
Catharina Krauss.	Mrs. Elisabeth Bickel.
Maria Kalb.	Mrs. Maria Stofflet.
Maria Lachmund.	Mrs. Maria Barkert.

CONFIRMED IN THE YEAR 1815.

Jonas Burger.	Adam Zern.
Isac Edelmann.	Michael Albrecht.
Samuel Gilbert.	Amos Wiesner.
Jacob Städtler.	Salome Geiger.
Daniel Bickel.	Margareth Miller.
Johannes Fuchs.	Elisabeth Heldermann.
Christian Städtler.	Elisabeth Geiger.
Jacob Meyer.	Margareth Geiger.
George Ziehler.	Elisabeth Fillmann.
Joseph Bitting.	Sarah Christmann.
David Wiesner.	Susanna Christmann.
George Schweinhart.	Maria Schittler.
Gabriel Schweinhart.	Rebecca Linsenbiegler.
Johannes Reifschneider.	Anna Maria Davis.
George Dewidshaeuser.	Maria Reifschneider.
Henrich Dewidshaeuser.	Sarah Reifschneider.
Jacob Renninger.	Esther Reifschneider.
Joseph Schmidt.	Elisabeth Noll.
George Dress.	Hanna Schotter.
George Reichert.	Susanna Wilson.
Johannes Gilbert.	Sarah Miller.
Henrich Decker.	Susanna Fuchs.
Matthias Fuchs.	Christina Gilbert.
Wilhelm Reyer.	Salome Zuber.
Henrich Bartmann.	Elisabeth Breyvogel.
George Adams.	Anna Gilbert.
David Fillmann.	Maria Yörger.
Daniel Kalb.	Catharina Schmidt.
Peter Reichert.	Elisabeth Yörger.
John Erb.	Elisabeth Bartmann.

Philip Erb.
Heinrich Schmid.

Christian Bauz.

CONFIRMED IN THE YEAR 1817.

Jacob Edelmann.
Peter Yoerger.
George Reyer.
Peter Fritz.
David Bitting.
Amos Yoerger.
Peter Renninger.
Christian Städtler.
Jonas Voegly.
Joseph Gilbert.
John Gilbert.
Jacob Knetz.
George Miller.
Benjamin Markly.
Jonas Stalb.
Michael Adams.
Heinrich Erb.
Samuel Yoerger.
Matthias Schweinhart.
Samuel Krebs.
Philip Hellpart.
Daniel Ruch.
John Christmann.
Aron Lindermann.
John Matthias.
Abraham Matthias.
Elisabeth Yoerger.
Susanna Bickel.
Elisabeth Wiessner.

Sarah Erb.
Susanna Binder.
Elisabeth Voegly.
Sarah Schmidt.
Elisabeth Gilbert.
Catharina Schmidt.
Elisabeth Schweinhart.
Catharina Yoerger.
Hanna Schittler.
Christina Hellbart.
Maria Krebs.
Maria Schweinhart.
Maria Miller.
Sarah Reyer.
Catharina Krauss.
Catharina Langbein.
Margaretha Geiger.
Catharina Fillmann.
Maria Geiger.
Lidia Freyer.
Elisabeth Schweinhart.
Margaretha Schweinhart.
Margareth Schrack.
Elisabeth Linsenbiegler.
Catharina Bartmann.
Maria Ziehler.
Elisabeth Baumann.
Anna Henrich.
Margaretha Schnell.

CONFIRMED IN THE YEAR 1819.

Jacob Madeira.
Michael Binder.
Jacob Brendlinger.
Jonas Geiger.
Johannes Bickel.
Sebastian Reifschneider.
Jonas Hauberger.
Abraham Reifschneider.

Carolina Boyer.
Elisabeth Binder.
Elisabeth Linsenbiegler.
Margareth Bickel.
Sarah Fritz.
Hanna Schweinhart.
Maria Bitting.
Maria Gilbert.

Jacob Fuchs.
 Conrad Yoerger.
 Henrich Yoerger.
 Philip Fillman.
 Jonas Reyer.
 Johannes Lachmund.
 Samuel Lachmund.
 Samuel Roeller.
 Daniel Erb.
 Isac Bitting.
 Johannes Voegly.
 Jacob Schmidt.
 Johannes Langbein.
 Wilhelm Gilbert.
 Philip Yung.
 Jacob Bartmann.
 Joseph Detterer.
 John Reiter.
 Jonas Bickel.
 Michael Yung.
 David Kurz.
 Henrich Schwenk.
 Joseph Schmidt.
 Hanna Bickel.
 Elisabeth Brendlinger.
 Hannah Miller.

Elisabeth Städtler.
 Elisabeth Städtler.
 Lidia Fuchs.
 Maria Harpel.
 Salome Voegly.
 Margareth Dewidshäuser.
 Esther Hellbart.
 Judith Reichert.
 Sarah Christmann.
 Barbara Linsenbiegler.
 Margaretha Kepner.
 Anna Geiger.
 Sarah Fillmann.
 Maria Schick.
 Margaretha Reyer.
 Elisabeth Ox.
 Elisabeth Krebs.
 Margaretha Zoller.
 Catharina Renninger.
 Catharina Graf.
 Maria Unterkoffler.
 Lidia Wiesner.
 Susanna Bitting.
 Elisabeth Egolf.
 Elisabeth Graf.
 Eleonora Hartfield.

CONFIRMED IN 1821.

Henrich Edelman.
 David Erb.
 Jacob Binder.
 Isac Kepner.
 George Stalb.
 Samuel Bickel.
 Henrich Schweinhart.
 Isac Reifschneider.
 Joseph Schweinhart.
 George Gilbert.
 Henrich Gilbert.
 Jacob Dewidshäuser.
 Jonas Knetz.
 George Binder.
 David Burkhart.

Dina Reyer.
 Maria Burkert.
 Elisabeth Fritz.
 Maria Dress.
 Lidia Zoller.
 Maria Städtler.
 Hanna Boyer.
 Elisabeth Christman.
 Catharina Gilbert.
 Hanna Christman.
 Sarah Bitting.
 Rebecca Decker.
 Susanna Beiteman.
 Catharina Fuchs.
 Barbara Fuchs.

Jonas Schmidt.
 Johannes Burkert.
 John Daub.
 Charles Linsenbiegler.
 Wilhelm Hauberger.
 Friedrich Schwarz.
 Jonas Boyer.
 Jacob Dongle.
 Peter Linsinbiegler.
 Jonas Erb.
 Wilhelm Albrecht.
 Jacob Sensendorfer.

Maria Albrecht.
 Catharina Renninger.
 Susanna Fuchs.
 Susanna Miller.
 Sarah Gilbert.
 Susanna Schweinhart.
 Elisabeth Badman.
 Catharina Schwenhart.
 Sarah Sensendorfer.
 Catharina Meyer.
 Sarah Gebhart.

CONFIRMED IN 1823.

Wilhelm Kepner.
 James Fuchs.
 John Hofman.
 Charles Brendlinger.
 Henrich Städtler.
 Jonas Linsenbiegler.
 Henrich Herpel.
 Jacob Renninger.
 David Hartfield.
 Jonas Fillman.
 Johannes Kepner.
 Samuel Kurtz.
 George Wiesner.
 Isac Schmidt.
 Jonas Wiesner.
 Samuel Hartfield.
 George Schick.
 Samuel Krebs.
 Jonas Reifschneider.
 Samuel Daub.
 Johannes Faust.
 David Badman.
 Andreas Hofman.
 Henrich Hofman.
 Solomon Bastress.
 Jacob Geyer.
 George Wald.
 Henrich Schöner.
 Jacob Erb.
 Sarah Burkert.

Susanna Fritz.
 Sarah Brendlinger.
 Esther Bickel.
 Maria Beiteman.
 Maria Markly.
 Hanna Städtler.
 Margaretha Binder.
 Anna Staufer.
 Elisabeth Dewidshäuser.
 Salome Hofman.
 Salome Albrecht.
 Margaretha Weiss.
 Rebecca Fillman.
 Sarah Schweinhart.
 Rebecca Renninger.
 Sarah Kurz.
 Hanna Sensendorfer.
 Esther Daub.
 Maria Fillman.
 Rebecca Sensendorfer.
 Anna Voegle.
 Catharina Lewis.
 Judith Schwenk.
 Hanna Gilbert.
 Hanna Feather.
 Mariana Gilbert.
 Mariana Souder.
 Maria Horner.
 Catharina Frey.
 Catharina Hofman.

CONFIRMED IN 1825.

Henrich Yorgy.	Hanna Binder.
Henrich Hofman.	Hanna Hauberger.
Ruben Fuchs.	Maria Dress.
Johannes Binder.	Anna Fritz.
Friederich Brendlinger.	Esther Voegle.
Solomon Bickel.	Susanna Kepner.
Michael Dress.	Esther Städtler.
Matthias Linsebiegler.	Maria Städtler.
Jesse Reifschneider.	Maria Fuchs.
George Edelman.	Sarah Renninger.
Jonas Gaukler.	Lidia Gilbert.
Abraham Kepner.	Judith Albrecht.
Johannes Bickel.	Sarah Kreps.
Richard Reifschneider.	Hanna Binder.
Johannes Schutter.	Sarah Badman.
Jonas Röller.	Maria Hellbart.
Amos Zeigler.	Hanna Albrecht.
Emanuel Binder.	Esther Sebold.
Samuel Stofflet.	Elisabeth Bastress.
George Wartman.	Maria Bartman.
Jonas Fried.	Catharina Reimer.
Johannes Emmerich.	Rebecca Emmerich.
Carl Gilbert.	Hanna Binder.
Daniel Lachman.	Sarah Kolb.
George Stofflet.	Anna Kolb.
Daniel Bartman.	Sarah Moser.
Johannes Daub.	Elisabeth Renninger.
Sarah Kepner.	

RECORD OF MARRIAGES.

Abendson, SamuelPhoebe DälernFeb. 12, 1776.
Acker, Johann ChristianElisabeth FuchsApril 25, 1769.
Acker, PeterElisabeth BickelJan. 3, 1808.
Adam, MichaelElisabeth KiehlerOct. 8, 1824.
Adams, HenrichAnna Maria KurzDec. 24, 1812.
Albrecht, MichaelSusanna KurzDec. 14, 1805.
Albrecht, MichaelElisabeth GörgerAug. 1, 1769.
Albrecht, TobiasCatharine GilbertOct. 12, 1800.
AllebachMagdalena LangenbachDec. 30, 1800.
Allenbach, HenrichSarah SchoenerNov. 31, 1823.
Altendörfer, MichaelAnna Maria SchweinhardtMay 20, 1783.
Andy, JacobEve SchwabelyMar. 4, 1818.
Anstein, Johan JürgCatharina BürgerOct. 8, 1753.
Armbrüster, PeterMargaretha GilbertJan. 7, 1777.
Arms, JacobMrs. Susanna WeinlandOct. 11, 1807.
Arnd, Johann GeorgeMagdalena WengerOct. 5, 1775.
Ashenfelder, ThomasAnna HennrichsFeb. 12, 1769.
Badman, JosephCatharine M. ErbOct. 9, 1821.
Baiteman, FriederichMaria ReichertJan. 1, 1779.
Balde, JohannesCatharine MarställerJune 21, 1770.
Baltner, PhilipSibilla WolstOct. 25, 1763.
Bär, FridirigElisabeth GilbertJan. 29, 1765.
Bär, JacobCatharine GrossApril 6, 1817.
Bär, JohnCatharine BechtelJuly 5, 1807.
Bär, PeterElisabeth BeidemannNov. 10, 1772.
Bard, Johan GeorgCatharine GlantzNov. 25, 1764.
Barlow, AbnerRachel YostFeb. 1, 1821.
Barlow, JoelSusann HollenbachDec. 26, 1822.
Barrall, JacobMargaretha EckbretOct. 29, 1795.
Bartman, DanielMaria MoyerDec. 21, 1821.
Bartman, HenrichMarg. RiessSept. 27, 1821.
Basteres, SolomonElizabeth SchloneckerNov. 22, 1807.
Batz, DavidJuliana MoreJuly 19, 1822.
Batz, JohannesElizabeth KebnerMar. 7, 1769.
Bauer, MichaelRegina TürrApril 21, 1772.
Bauersax, ValentineBarbara SchloneckerDec. 27, 1764.
Bauman, HenrichMagdalena RenningerMar. 11, 1810.

Bauman, Isaac	Susanna Schirm	Dec. 17, 1782.
Baumann, Henrich	Sarah Langenecker	Feb. 19, 1815.
Baumann, Jacob	Elizabeth Richtstein	July 1, 1810.
Bayer, Andrew	Catharina Jacob	May 22, 1808.
Bayer, George	Sarah Eisenhauer	Feb. 19, 1815.
Bayer, Heinrich	Salome Krebs	Mar. 1, 1800.
Bayer, Jacob	Elisabeth Schmidt	Dec. 24, 1799.
Bayer, Johannes	Elisabeth Specht	April 17, 1750.
Bayer, Johannes	Catharina Derr	Mar. 25, 1810.
Bear, William	Catharine Gerber	April 13, 1820.
Beck, Balthaser Heinrich...	Margaretha Wollfart	Dec. 27, 1774.
Beck, Hans Jürg.....	Catharine Schlägel	Sept. 25, 1753.
Beck, Heinrich	Hanna Ludwig	Sept. 20, 1801.
Beck, Wilhelm	Christina Gottwald	Nov. 16, 1773.
Becker, Johann Dietherich..	Widow Schlägel	Oct. 31, 1745.
Becker, Peter	Elisabeth Kugler	Mar. 8, 1772.
Bechtel, Josua	Susanna Gabel	July —, 1818.
Bechtel, Samuel	Margaretha Colson	Aug. 19, 1768.
Behner, Johannes	Maria Barbara Meyer.....	Aug. 30, 1748.
Beideman, Adam	Phronica Bender	April 29, 1783.
Beiteman, George	Cath. Binder	Nov. 9, 1823.
Beiteman, Henry	Susanna Hoerner	July 12, 1807.
Beiteman, Johan Georg....	Catharine Reiher	Oct. 11, 1801.
Beiteman, John	Margaretha Hartranft	Jan. 7, 1810.
Beitenmann, Samuel	Catharine Friederich	Dec. 19, 1813.
Bell, Larence	Rebeke, Jocum	Dec. 18, 1764.
Bender, Anton	Catharine Lober	Dec. 15, 1772.
Benkus, Peter	Elizabeth Kolb	Mar. 30, 1800.
Benner, John	Cath. Honetter	July 29, 1821.
Beuteman, Jürg Frederick...	Anna Margaretha Gilbert..	Nov. 9, 1752.
Berger, Jonas	Magdalena Roth	Mar. 22, 1818.
Berlinger, Philipp	Mary More	Dec. 25, 1804.
Bernd, Peter	Christina Thomas	April 18, 1821.
Bernt, Jacob	Catharine Sechler	Nov. 29, 1807.
Berninger, Philipp	Anna Margaretha Schaefer..	Feb. 11, 1752.
Berrit, Philip	Elisabeth Kühler	Aug. 12, 1810.
Berrit, Jacob	Rachel Reifschneider	Oct. 13, 1795.
Bettman, Joseph	Hanna Kalb	April 28, 1801.
Beyer, Henrich	Maria Metz	Jan. 26, 1796.
Beyer, Michael	Margretha Elisabetha Wart-	April 10, 1749.
	man.	
Bickel, Daniel	Elis. Brauer	May 5, 1811.
Bickel, Heinrich	Maria Vögely	May 5, 1801.

Bickel, Henrich	Margaret Zerr	April 11, 1816.
Bickel, Jacob	Elisabeth Schidler	May 7, 1776.
Bickel, Jacob	Christiana Städtler	Mar. 27, 1796.
Bickel, Jacob	Susanna Guldy	May 21, 1820.
Bickel, Johannes	Elisabeth Stelz	May 3, 1801.
Bickel, Jonas	Susanna Yörger	Feb. 5, 1825.
Bilger, Johannes	Catharine Neuman	July 25, 1807.
Binder, Conrad	Elisabeth Renninger	April —, 1813.
Binder, George	Susanna Palzgraf	Nov. 2, 1806.
Binder, Georg Michael	Maria Christina Herbel	Feb. 22, 1795.
Binder, Henry	S. Palzgraf	Aug. 7, 1803.
Binder, Jacob	Elizabeth Friederich	Sept. 14, 1800.
Binder, John	Hannah Bickel	Feb. 13, 1820.
Bitting, Anthony	Susanna Graf	Feb. 13, 1819.
Bitting, Peter	Elisabeth Burkert	Mar. 25, 1798.
Bitting, Richard	Elisabeth Heilig	Nov. 30, 1817.
Blank, Henrich	Elisabeth Heist	Jan. 20, 1818.
Bob, Henrich	Elisabeth Voegly	April —, 1815.
Boehm, John	Susanna Slagenhaupt	Mar. 9, 1806.
Böhm, Daniel	Catharine Baus	May 17, 1810.
Bohme, Daniel	Margaretha Jaus	Jan. 26, 1768.
Bolich, Friederich	Christina Hübener	Dec. 22, 1811.
Bolich, George	Catharine Mecklin	Jan. 10, 1775.
Bolton, John	Sally Schaffey	May 18, 1825.
Boone, Lincoln	Eva Boyer	Dec. 25, 1815.
Boreth, Jürg Michael	Ursula Müller	Mar. 16, 1746.
Boretz, Philip	Margareth Diel	May 15, 1753.
Bossert, Johannes	Catharine Heinrig	April 1, 1765.
Bowen, James	Barbara Boughter	Feb. 2, 1773.
Bower, Conrad	Philipinea Keylweins	Feb. 11, 1747.
Bowman, Jacob	Christina Bierbrauer	July 14, 1805.
Boyer, Adam	Magdalena Moser	Oct. 2, 1814.
Boyer, Daniel	Sara Burkert	June 3, 1804.
Boyer, David	Sarah Geiger	May 21, 1820.
Boyer, Jacob	Elisabeth Yauss	Mar. 20, 1825.
Boyer, John	Magdalena Langennecker	Sept. 9, 1810.
Boyer, Michael	Rebecca Bellman	Dec. 21, 1823.
Boyer, Peter	Hanna Schittler	Oct. 12, 1823.
Brant, Jacob	Elizabeth Krauss	Feb. 28, 1802.
Brauer, Henrich	Sarah Leidig	April 3, 1825.
Braus, Johann Adam	Anna Catharina Rothermel	July 2, 1765.
Breinig, Benjamin	Esther Cope	Dec. 5, 1824.
Breinig, Peter	Mariann Cope	Sept. 30, 1821.

Record of Marriages.

395

Brendlinger, Jacob Maria Kurz Feb. 14, 1799.
Brendlinger, Jacob Elis. Binder Dec. 14, 1823.
Brendlinger, Peter Maria Burkert May 6, 1804.
Brendlinger, Philip Cath. Neiss Jan. 13, 1816.
Brindlinger, Joseph Anna Rosina Lober Dec. 15, 1767.
Brotzmann, Jacob Hanna Merckli Jan. 11, 1774.
Brotzmann, John Hanna Mohr Dec. 25, 1804.
Brunner, Johannes Sarah Miller June 11, 1820.
Bruthard, Christian Wilhelm	Elisabeth Ohlgatt June 18, 1776.
Buchert, George Catharina Burkert Jan. 4, 1818.
Buchert, George Cath. Binder Sept. 26, 1824.
Buchert, Henry Maria Voegly July 31, 1814.
Buchert, Sebastian Lidia Roth April 2, 1820.
Buchter, Martin Elisabeth Bär May 3, 1825.
Bugger, Diedrich Catharine Christman May 29, 1806.
Bull, Thomas Sarah Grono April 30, 1771.
Bullinger, Martin Widow De Fohe Oct. 31, 1745.
Bunn, Nicholas Elisabeth Riess Mar. 26, 1820.
Burchardt, Samuel Hanna Romig
Burger, George Rebecca Yost Jan. 13, 1816.
Burger, Jonas Cath. Sassamann Nov. 5, 1819.
Buskirk, Rev. Jacob V. Mary Hollebach Mar. 15, 1764.
Büttenbinder, Christoph Anna Elisabet Mayer May 22, 1749.
Camble, John Mary Hartenstine Nov. 14, 1813.
Candle, Joseph Margaretha Ludwig Aug. 30, 1801.
Christman, Heinrich Susanna Kiehl Aug. 6, 1767.
Christman, Johannes Elisabeth Henrich Oct. 24, 1818.
Clayfield, John Margareth McGerby — 1799.
Clemens, Abraham Mally Miller Feb. 27, 1807.
Coleman, Jacob Maria Gerber Sept. 21, 1823.
Collins, Patrik Sarah Miller Sept. 22, 1751.
Cotter, Jacob Cath. Reichert Mar. 3, 1822.
Conrad, Johannes Susanna Köhler Mar. 31, 1755.
Conrad, Peter Anna Maria Grabiler Aug. 30, 1748.
Conrath, Johannes Elisabeth Hoff Dec. 25, 1812.
Copperneit, Daniel Lidia Croll Dec. 22, 1825.
Cor, Christian Hanna Miller Dec. 20, 1768.
Corbett, Michael Elisabeth Harry Dec. 12, 1784.
Crader, David Susanna Schneider Oct. 24, 1824.
Crebiel, Nicolaus Barbara Decker Sept. 26, 1775.
Croll, Josua Hanna Gerber Nov. 7, 1824.
Croll, Josua Hanna Gerber Nov. 17, 1825.
Custard, Jacob Catharine Yörger Sept. 4, 1814.

Dagebach, Johannes Maria Graf June 6, 1775.
Daub, Heinrich Maria Schwenk April 7, 1806.
Daubermann, Andreas Elisabeth Himmelren Oct. 16, 1771.
Davidheiser, Heinrich Anna Maria Weitner May 14, 1799.
Davidshauser, Johannes Barbara Meister Oct. 22, 1799.
Dewidshauser, Daniel Sally Engel Sept. 25, 1825.
Dewidshauser, George Salome Voegle Aug. 25, 1822.
Decker, Heinrich Hanna Maurer Aug. 31, 1817.
Decker, Johannes Catharine Fillman Mar. 26, 1815.
DeHard, Jacob Salome Well Feb. 5, 1776.
DeFröhn, Peter Barbara Polich Sept. —, 1782.
Denis, Andreas Margaretha Starck Sept. 18, 1796.
Detweiler, Jacob Magdalena Heist May 12, 1807.
Dettweiler, Jacob Eva Catharine Breyer July 27, 1779.
Dewalt, Philipp Polly Underkoffler July 15, 1804.
Dewertshäuser, Jacob Eva Jörger April 3, 1796.
Dewidshauser, Henrich Mgd. Hofman Mar. 16, 1823.
Diel, Georg Philip Elisabeth Catharine Fox May 3, 1763.
Dieter, Johannes Catharina Reifschneider Feb. 14, 1769.
Dieterich, Michael Catharine Meier July 5, 1774.
Done, Michael Elisabeth Schweinhart Jan. 4, 1824.
Dorney, Philip Eva Miller Aug. 10, 1820.
Dörr, Heinrich Catharine Schneider May 9, 1802.
Dotterer, Jacob Sarah Sassaman June 4, 1820.
Dotterer, Matthews Cath. Muthhart June 20, 1819.
Drehs, John Christina Decker Dec. 10, 1815.
Drehs, Peter Magdalena Gilbert Oct. 29, 1815.
Dress, George Catharine Engel Dec. 24, 1820.
Dress, John Cath. Decker May 17, 1825.
Drollinger, Peter Catharine Reitenauer April 19, 1807.
Dull, Casper Hannah Matthews Sept. 20, 1774.
Dümig, Jacob Maria Schmidt Sept. 5, 1802.
Dürr, Andreas Magdalena Rieger April 6, 1755.
Dürr, Jacob Margaretha Barbara Schlägel. Nov. 20, 1745.
Dürr, Melchior Anna Barbara Hilbart Nov. 20, 1745.
East, Henrich Anna Marg. Yung April 11, 1815.
Eberhardt, Joh. Caspar Christina Schmidt May 25, 1752.
Eberhardt, Matheus Catharine Müller Nov. 22, 1796.
Ebly, Jacob Christina Mann May 23, 1763.
Echbrett, Heinrich Catharine Fuchs May 4, 1806.
Edelman, Heinrich Cath. Gaukler Nov. 7, 1824.
Edelman, Isaac Dina Sechler Mar. 26, 1820.

Edelman, Jacob	Marg. Dress	April 3, 1825.
Edelman, John	Magdalena Fried	Sept. 9, 1799.
Egolf, Adam	Elisabeth Hall	Mar. 4, 1813.
Ehrhard, Johannes	Eva Berninger	Dec. 17, 1776.
Eirich, Johann Georg	Gertraut Clauser	Oct. 27, 1764.
Eisenhauer, Jacob	Maria Albrecht	Feb. 25, 1772.
Eisenhauer, Johannes	Sally Neumann	Mar. 19, 1820.
Ekel, Johann Heinrich	Margretha Hörner	Oct. 23, 1755.
Elenberger, Carl	Elisabeth Detter	May 13, 1799.
Ellenberger, Georg	Elisabeth Hilpart	July 7, 1799.
Elgert, Jacob	Catharina Beck	Jan. 31, 1775.
Emmert, George	Sarah Wagner	Nov. 20, 1825.
Emmerich, George	Elisabeth Iago	Mar. 13, 1808.
Emmerich, Johann	Margaretha Beitemann	April 13, 1773.
Emmerich, Valentin	Catharin Boyer	Mar. 29, 1812.
Erb, George	Susanna Binder	July 2, 1809.
Erb, George	Catharine Burkert	Dec. 8, 1811.
Erb, George	Elisabeth Roth	Dec. 25, 1817.
Erb, Henrich	Margaretha Binder	May 1, 1814.
Erb, Jacob	Elisabeth Miller	Feb. 12, 1815.
Erb, Johann George.....	Catharina Renninger	Feb. 15, 1785.
Erb, Johannes	Mrs. Elisabeth Bickel.....	May 29, 1814.
Erb, John	Cath. Dotterer	Nov. 10, 1816.
Erb, John George.....	Catharine Hartman	Dec. 6, 1807.
Erb, John George.....	Mrs. Elisabeth Gillham	June 10, 1821.
Erb, Peter	Susanna Wittman	Oct. 20, 1822.
Erb, Philip	Elisabeth Renninger	Nov. 9, 1821.
Erdman, Jacob	Hanna Huber	Dec. 8, 1811.
Erne, Jacob	Anna Barbara Linsenbigler.....	June 5, 1754.
Ernst, Johann Friederich....	Elisabeth Jäger	April 7, 1778.
Eschenbach, Andreas	Maria Bossert	June 10, 1747.
Ewald, A.	Hanna Miller	— 7, 1811.
Ewald, George	Magdalena Hillegass	May 21, 1807.
Faust, John	Elisabeth Noll	April 4, 1819.
Feather Jacob	Sarah Fillman	April 27, 1823.
Febinger, Adam	Elisabeth Hubert	Jan. 9, 1774.
Fedele, Michael	Catharina Wartmann	Nov. 26, 1751.
Fertig, Michael	Anna Maria Ries	June 10, 1764.
Filbert, Samuel	Charlotta Klein	Dec. 10, 1822.
Fillmann, Henrich	Maria Schmidt	Mar. 3, 1816.
Fillmann, Jacob	Elisabeth Foegly	Sept. 13, 1818.
Fillmann, Jonas	Hanna Gilbert	Dec. 12, 1824.
Fillmann, Samuel	Marg. Neumann	Oct. 28, 1819.

Finckbeiner, Philipp Jacob..	Maria Magdalena Shilleg..	Feb. 8, 1774.
Fischer, Jacob	Maria Catharina Schmidt ..	Oct. 18, 1763.
Fisher, Henrich	Judith Reichert	July 20, 1823.
Fisher, Samuel	Sarah Weiss	Feb. 20, 1825.
Francke, Johann Daniel....	Elisabeth Lang	May 24, 1768.
Franckenberger, Ludwig ...	Anna Maria Ammermann...	Dec. 22, 1772.
Freed, Samuel	Maria Mey	Mar. 5, 1775.
Freund, George	Maria Bayer	May 7, 1769.
Frey, Amos	Elisabeth Reyer	Oct. 3, 1824.
Frey, Christopher	Hanna Bierman	Feb. 18, 1806.
Frey, Jacob	Elisabeth Drollinger	June 7, 1813.
Frey, Jacob	Salome Heebner	July 25, 1816.
Frey, Josua	Elisabeth Wittmann	April 9, 1776.
Frey, Josua	Anna Fox	Dec. 3, 1822.
Freyer, John	Christina Fillman	April 30, 1820.
Fried, Johannes	Margaretha Gräf	Feb. 18, 1772.
Friederich, Caspar	Maria Elisabeth Hostmann..	July 24, 1796.
Friederich, David	Catharina Borck	Aug. 2, 1767.
Friederich, Georg	Sara Kurz	Jan. 27, 1805.
Friederich, Heinrich	Susanna Fuchs	May 30, 1819.
Friederich, Jacob	Sarah Gilbert	May 3, 1812.
Friederich, John	Hanna Rautenbush	Nov. 11, 1821.
Friederich, Peter	Margaretha Krause	Mar. 12, 1771.
Fritz, Balthaser	Susanna Catharine Raeder..	June 20, 1763.
Fritz, Friederich Gottlieb...	Margaretha Vogel	Nov. 25, 1798.
Fritz, Johannes	Catharine Dampman	Mar. 17, 1764.
Fritz, John	Mary Buchert	Mar. 23, 1820.
Fritz, John	Cath. Sassaman	Sept. 4, 1825.
Fritz, Peter	Rahel Liebengut	April 17, 1814.
Fritz, Peter	Maria Kerr	Dec. 6, 1825.
Fritz, Samuel	Lidia Zern	Dec. —, 1819.
Fritz, Samuel	Maria Gilbert	Aug. 27, 1820.
Fröhn, Jacob	Regina Jörger	Dec. 21, 1773.
Frönhauser, John	Catharina Herb	Feb. 3, 1807.
Fuchs, Bernhart	Elisabeth Erb	Dec. 25, 1817.
Fuchs, Heinrich	Anna Maria Moser.....	April 11, 1769.
Fuchs, Jacob	Catharina Huber	May 17, 1807.
Fuchs, Jacob	Sally Renninger	June 27, 1813.
Fuchs, Johann Christoph....	Rosina Elisabeth Lincking..	Nov. 25, 1746.
Fuchs, Johannes	Cath. Erb	Jan. 12, 1812.
Fuchs, John	Maria Erb	Nov. 21, 1819.
Füllman, Friederich	Nansy Reichert	April 19, 1795.
Füllman, Jacob	Margretha Lober	June 12, 1796.

Füllman, Jost	Elisabeth Härtlin	June 21, 1767.
Fuss, John	Maria Fritz	Dec. 20, 1807.
Fuss, Valentin	Rosina Henrich	Nov. 2, 1763.
Galger, Joseph	Elisabeth Huben	April 6, 1775.
Gauckler, Johannes	Elisabeth Renninger	April 21, 1799.
Gaugler, George	Catharine Croner	Oct. 5, 1817.
Gebhart, Johann Michael	Philippina Crebiel	June 30, 1776.
Geider, Adam	Magdalena Scheratti	April 2, 1769.
Geiger, Anthon	Barbara Geiger	Nov. 25, 1746.
Geiger, Carl	Elisabeth Dengler	Dec. 31, 1809.
Geiger, Didirig	Regina Dottinger	Sept. 3, 1764.
Geiger, George	Elisabeth Schoen	Jan. 19, 1817.
Geist, Henrich	Marg. Miller	Dec. 5, 1824.
Genie, John	Anna Barbara Keller	Sept. 18, 1770.
Gerber, Johannes	Magdalena Kien	Nov. 1, 1795.
Geringer, Jacob	Elisabeth Fertig	Feb. 21, 1764.
Gerlin, David	Margaret Stofflet	June 5, 1779.
Gilbert, Adam	Anna Makary	Mar. 27, 1796.
Gilbert, Andreas	Maria Fritz	Nov. 27, 1814.
Gilbert Anthony	Maria Herbst	Aug. 2, 1825.
Gilbert, Bernhard	Maria Elizabeth Meyer	Nov. 21, 1752.
Gilbert, Bernhard	Justina Sassaman	Dec. 18, 1825.
Gilbert, David	Maria Merklay	May 20, 1800.
Gilbert, Elisa	Magdalena Sorg	May 23, 1774.
Gilbert, Friederich	Susanna Renninger	Dec. 18, 1814.
Gilbert, George	Sally Hauk	Nov. 27, 1825.
Gilbert, Heinrich	Salome Kaiser	April 7, 1805.
Gilbert, Jacob	Barbara Schanle	Dec. 14, 1784.
Gilbert, Jacob	Sarah Schmidt	Oct. 15, 1815.
Gilbert, Jacob	Magdalena Friederich	Jan. 1, 1804.
Gilbert, Jacob	Sarah Hartranft	June 10, 1819.
Gilbert, John	Elisabeth Yörger	Jan. 25, 1824.
Gilbert, John	Sarah Zoller	Jan. 23, 1825.
Gilbert, John	Sarah Schmidt	Feb. 17, 1825.
Gilbert, Jacob	Rebecca Dawidhauser	Nov. 6, 1825.
Gilbert, Joseph	Elis. Hartenstein	Dec. 28, 1823.
Gilbert, Matthias	Christina Dorethea Huber	Jan. 5, 1748.
Gilbert, Matthias	Hanna Bechtel	Aug. 25, 1804.
Gilbert, Matthias	Cath. Werstler	Dec. 15, 1816.
Gilbert, Samuel	Catharine Saul	Nov. 19, 1776.
Gilbert, Samuel	Rosina Buchert	April 13, 1820.
Gilbert, Wilhelm	Maria Engel	Dec. 21, 1823.
Gilhelm, Thomas	Hanna Kandel	Feb. 7, 1769.

Glas, Martinus	Elisabeth Huber	Jan. 6, 1765.
Glaze, Friederich	Catharine Pott	Dec. 7, 1806.
Glaze, John Adam	Catharine Weiss	Sept. 27, 1804.
Glaze, Stephen	Mary Beck	Nov. 11, 1804.
Göttmann, George	Susanna Muthhart	Dec. 19, 1819.
Gottschalck, Ernst	Maria Klein	Oct. 18, 1774.
Gottschall, Jacob	Barbara Dotterer	Jan. 5, 1812.
Gottschall, John	Maria Neidig	Oct. 2, 1804.
Gottshall, Philipp	Catharina Neuman	Jan. 31, 1808.
Götze, Christian	Maria Barbara Petri	Feb. 13, 1776.
Graf, Abraham	Elisabeth Krauss	Oct. 26, 1816.
Graf, Jacob	Catharine Reiff	Jan. 15, 1805.
Graf, John	Elisabeth Drumheller	Mar. 29, 1818.
Graf, John	Sally Kühly	Nov. 18, 1817.
Grauss, Abraham	Elisabeth Ziegler	Aug. 30, 1796.
Greiner, Johannes	Catharine Beyer	May 24, 1748.
Gresh, Carl	Rebecca Boyer	Mar. 23, 1823.
Gresh, George	Cath. Markward	Feb. 1, 1817.
Gresh, Jacob	Christina Battow	Aug. 13, 1809.
Gresh, Jacob	Anna Boyer	Sept. 21, 1822.
Gresh, John	Sally Fiery	Aug. 1, 1813.
Gresh, Nicholas	Sarah Steinruck	Oct. 20, 1822.
Gressow, Matthias	Elisabeth Maurer	Nov. 12, 1771.
Grisinger, Georg	Barbara Fisher	April 5, 1795.
Graf, Simon	Sally Herbst	Jan. 30, 1814.
Gross, Daniel	Elisabeth Pool	Dec. 8, 1816.
Gross, John	Catharine Moyer	Jan. 28, 1819.
Grote, Jacob	Elisabeth Shumacher	Mar. 3, 1808.
Grove, Jacob	Catharine Underkofler	Mar. 23, 1807.
Grub, Casper	Eva Schweitzer	Oct. 25, 1768.
Grube, Peter	Susanna Schweitzer	July 24, 1770.
Guldin, Daniel	Margareta Jörger	May 31, 1795.
Haacke, Gottfried	Johanna Mozer	April 7, 1772.
Haarim, Johann Tobias	Elisabeth Possert	Sept. 24, 1751.
Haas, Benjamin	Elisabeth Liebengut	April 16, 1796.
Haertlein, Michael	Elisabeth Hilbert	Sept. 8, 1811.
Hagen, Anton	Catharina Jörger	Jan. 24, 1775.
Hallman, Abr.	Elis. Trumbauer	Dec. 18, 1825.
Hallmann, Friederich	Cath. Fritz	Aug. 16, 1816.
Hallman, Isaac	Cath. Levy	Feb. 23, 1823.
Hamilton, James	Cath. Zieler	April 12, 1818.
Hartenstein, Jacob	Miss Brey	
Hartenstein, Johannes	Sarah Gilbert	Jan. 9, 1820.

Record of Marriages.

401

Hartenstein, Peter	Hanna Schnell	Nov. —, 1811.
Hartenstein, Peter	Cath. Hartman	July 24, 1825.
Hartlein, Henrich	Elisabeth Foster	May 27, 1810.
Hartlein, Jacob	Cath. Koch	Aug. 9, 1813.
Hartlein, Lorenz	Magdalene Seibert	Sept. 14, 1779.
Hartman, Adam	Mary Barnet	Oct. 4, 1779.
Hartman, Friederich	Sophia Weis	Dec. 11, 1796.
Hartman, Jacob	Catharina Egold	Feb. 25, 1810.
Hartmann, Johann Jacob	Sara Burchard	May 22, 1770.
Hartmann, John	Hanna Custard	April 18, 1816.
Hartranft, Andrew	Magdalena Frankenberger	Mar. 26, 1809.
Hartranft, David	Salome Bickel	May 20, 1810.
Hartranft, John	Maria Roth	Nov. 16, 1806.
Hartranft, Wilhelm	Magdalena Brey	— 1806.
Hartsill, John	Magdalena George	Oct. 27, 1772.
Hase, Mathias	Catherine Dress	June 29, 1806.
Hassinger, Peter	Eva Maria Fuchs	Dec. 26, 1775.
Hau, Henrich	Cath. Bartman	April 3, 1825.
Hauberger, David	Susanna Ruth	June 23, 1816.
Hauberger, Peter	Christina Kepner	April 14, 1803.
Hauch, Jacob	Anna Maria Hähns	June 23, 1745.
Hauck, —	Susanna Boyer	July 29, 1804.
Hauck, Daniel	Catharine Trumheller	Aug. 24, 1806.
Hauck, Jacob	Anna Maria Minninger	May 13, 1806.
Hauck, Joh. Henrich	Eva Rosina Heinzelmänn	Jan. 12, 1773.
Hanselman, Hans Jurg.	Maria Christina Mächerli	Feb. 2, 1752.
Hebbenheimer, David	Catharina Graf	Feb. 20, 1763.
Hederich, Johannes	Sarah Klein	Mar. 14, 1815.
Heibst, Nicolaus	Appollonia Wamser	Oct. 20, 1767.
Heil, Christian	Catharine Wampolt	Jan. 10, 1765.
Heimbach, Matthias	Susanna Weske	April 9, 1747.
Heimer, Josua	Susanna Krauss	Feb. 19, 1822.
Heinrich, Jacob	Nancy Landes	Oct. 19, 1800.
Heisser, Jacob	Hanna Dengler	Nov. 9, 1823.
Heist, Peter	Maria Heist	Sept. 26, 1813.
Heit, Abraham	Maria Frehn	Nov. 12, 1809.
Heit, George	Margaretha Geris	May 7, 1816.
Heit, Jacob	Maria Reichert	Oct. 25, 1812.
Heit, Johannes	Magdalena Weller	Oct. 24, 1814.
Hellebard, Michael	Anna Maria Frack	Jan. 8, 1771.
Heller, John	Maria Wagner	April 16, 1805.
Helm, Daniel	Susanna Ludwig	Oct. 7, 1804.
Hendrix, John	Elonora Tyson	Nov. 29, 1812.

Henrich, John	Anna Yost	Dec. 15, 1816.
Henrich, Peter	Elisabeth Dotterer	May 10, 1796.
Henrich, Samuel	Esther Wittes	Oct. 1, 1815.
Heppenheimer, Jacob	Elisabeth Hartman	April 29, 1817.
Herb, Friederich	Catharina Egold	Nov. 5, 1799.
Herb, Peter	Elisabeth Hillegass	June 23, 1796.
Herb, Wilhelm	Mary Phreby	Sept. 7, 1823.
Herbst, —	Hanna Reitnauer	April 7, 1816.
Herbst, George	Barbara Kele	Nov. 12, 1776.
Herbst, John	Sophia Oberdorf	Aug. 2, —.
Herbst, Peter	Elisabeth Farmer	July 5, 1812.
Hertzell, Georg	Catharina Groll	Sept. 30, 1795.
Hess, Daniel	Maria Frey	Jan. 22, 1811.
Hess, George	Miss Young	Dec. 26, 1814.
Heyer, John	Margaret Berrit	Mar. 10, 1816.
Hickes, Jeremiah	Sarah Chapman	Dec. 18, 1750.
Hildebeutel, Abraham	Margaretha Borleman	July 25, 1807.
Hildebeutel, Daniel	Elisabeth Reiter	Sept. 10, 1803.
Hildebeutel, Johannes	Catharina Schittler	May 15, 1797.
Hill, John	Catharine Hill	Mar. 19, 1808.
Hillegass, Jacob	Barbara Hillpart	Oct. 12, 1807.
Himmelreich, Jonas	Susanna Moser	May 26, 1817.
Hoch, Abraham	Catharine Muthhard	April 23, 1804.
Hockly, James	Catharine Schneider	Jan. 14, 1821.
Hofman, Jacob	Maria Acker	April 17, 1825.
Hofman, Johannes	Anna Maria Fritz	Oct. 16, 1764.
Hofman, John	Mary Boyer	Feb. 29, 1824.
Hoffman, Andreas	Elisabeth Knetz	April 1, 1798.
Hoffman, Andreas	Molly Beuteler	June 26, 1804.
Hoffman, George	Cath. Reitnauer	Jan. 5, 1817.
Hoffman, John	Elisabeth Steyer	Nov. 14, 1824.
Holter, Jacob	Cath. Friederich	April 27, 1819.
Honnetter, Andreas	Margaretha Gottshall	Mar. 13, 1808.
	Maria Dotterer	April 11, 1814.
Honnetter, George	Maria Schlonecker	Oct. 6, 1811.
Honnetter, George	Anna Dotterer	Mar. 10, 1822.
Honnetter, Heinrich	Susanna Reigner	Jan. 1, 1824.
Hooper, Jacob	Maria Semple	May 19, 1785.
Hopkin, Matthew	Lea Johns	Sept. 6, 1747.
Horning, Benedick	Elisabeth Miller	Mar. 13, 1763.
Huben, Henrich	Elisabeth Bolde	Dec. 5, 1775.
Hummel, Jonathan	Magdalena Walter	Mar. 20, 1808.
Hüter, Jacob	Catharine Herb	April 2, 1795.

Hüter, Jacob	Anna Maria Diener	Mar. 26, 1815.
Hutt, Gottlieb Jacob	Maria Neidig	Nov. 17, 1822.
Ickes, Michael	Catharine Acker	Nov. 14, 1769.
Ickes, Peter	Dorothea Kebner	Dec. 10, 1771.
Ide, Henrich	Ilse Dorothea Pless	Jan. 27, 1755.
Isett, Abraham	Rebecca Miller	Mar. 23, 1823.
Isette, Henrich	Marg. Rambo	Dec. 12, 1816.
Jacob, Henrich	Elisabeth Fuchs	Dec. 31, 1809.
Janson, William	Susanna Bechtel	July 19, 1807.
Johnson, Jacob	Sarah Bechtel	Aug. 13, 1809.
Jones, David	Mary Broock	Jan. 5, 1769.
Jones, George	Elisabeth Miller	Mar. 6, 1817.
Jones, Ludwig	Catharina Hübner	May 6, 1810.
Jörger, Adam	Elisabeth Neumann	Dec. 6, 1774.
Jörger, Andreas	Anna Stauffer	Dec. 23, 1783.
Jörger, David	Elisabeth Krebs	May 24, 1795.
Jörger, Dewald	Maria Margaretha Kreiner	July 5, 1768.
Jörger, Jacob	Margaretha Ludy	May 25, 1795.
Jörger, Michael	Margaretha Erhart	April 2, 1765.
Jörger, Paul	Margdredtha Graf	June 21, 1774.
Jörger, Philipp	Maria Sold	Nov. 1, 1796.
Jost, Joh. Heinrich	Susanna Kieler	Dec. 7, 1773.
Jond, Johann Jürg	Maria Margaretha Henckel	Sept. 10, 1745.
Jürger, Johan Andreas	Catharine Conrad	May 28, 1745.
Jürger, Johann Thomas	Anna Maria Müller	Mar. 17, 1747.
Jürger, Veit	Sybilla Renn	Nov. 20, 1749.
Käbler, Abraham	Catharine Miller	Sept. 25, 1764.
Kachel, Simon	Catharine Fritz	Mar. 31, 1767.
Käpperling, Caspar	Litz Stemple	Mar. 18, 1752.
Kahler, James R.	Maria Krebs	Nov. 4, 1821.
Kalb, Jacob	Mrs. Hannah Sailer	Feb. 24, 1818.
Kanner, David	Appellonia Roths	July 21, 1772.
Katz, George	Cath. Vogt	Dec. 22, 1825.
Kebler, Heinrich	Maria Brand	Nov. 12, 1776.
Kebner, David	Hanna Singer	Dec. 5, 1752.
Kebner, William	Catharina Liebguth	Mar. 28, 1769.
Kehl, Jacob	Maria Zerly	Sept. 10, 1825.
Kehl, Johannes	Elisabeth Renninger	Nov. 9, 1794.
Kehl, John	Catharina Schmidt	Jan. 2, 1820.
Kehler, Wilhelm	Elisabeth Bitters	Sept. 18, 1814.
Kelchner, Peter	Susanna Beyer	Mar. 1, 1796.
Kemmerer, Jacob	Elisabeth Sell	Feb. 17, 1821.
Kepler, Henry	Catharine Schell	Jan. 31, 1808.

Kepner, Bernhard	Eva Meyer	Apr. 13, 1755.
Kepner, David	Margaretha Ruth	May 14, 1820.
Kerber, Jacob	Elisabeth Kuter	Mar. 30, 1806.
Keyser, Henrich	Cath. Schlonecker	Aug. 1, 1813.
Kieler, Ely	Maria Gilbert	Nov. 24, 1825.
Kieler, Jacob	Cath. Krug	Dec. 6, 1818.
Kieler, Martin	Barbara Frön	July 19, 1774.
Kiess, Christian	Anna Schoener	Mar. 31, 1822.
Klein, Carl	Sara Lutz	Sept. 7, 1802.
Klein, Christoph	Anna Born	Mar. 22, 1774.
Klein, Georg	Louise Wagner	May 15, 1806.
Klein, Hanes Jürg	Maria Catharina Kuhn	May 8, 1748.
Klein, Jacob	Susanna Kropp	Mar. 23, 1806.
Klein, Lewis	Sara Thale	Jan. 1, 1767.
Klein, Michael	Miss Graeber	July 5, 1812.
Klein, Philip	Miss Markley	July 17, 1825.
Klug, —	Catharine Schick	Nov. 14, 1820.
Kanuer, Johannes	Barbara Kettere	May 7, 1776.
Knaus, Wilhelm	Lidia Miller	June 16, 1767.
Kneiper, Johannes	Anna Barbara Hofmann	Nov. 5, 1749.
Knetz, Jacob	Elisabeth Boyer	Mar. 20, 1808.
Knetz, Michael	Cath. Hoffman	May 5, 1816.
Knochen, Valentin	Christina Klein	Jan. 23, 1774.
Knodel, Johann	Elisabeth Klein	Dec. 14, 1773.
Knöple, Melchior	Catharine Kepner	April 14, 1755.
Knous, William	Hanna Krebs	Apr. 19, 1807.
Koch, Jacob	Fronica Mack	Mar. 14, 1813.
Koch, Johann Carl	Maria Reinheimer	Dec. 14, 1784.
Koch, Johannes	Christina Diener	Jan. 3, 1805.
Koch, John	Maria Gross	Aug. 12, 1821.
Kohl, John	Catharine Roth	Nov. 25, 1821.
Köhler, Johannes	Magdalena Ingers	Mar. 30, 1772.
Kolb, Christian	Catharine Renninger	Feb. 29, 1824.
Kolb, Daniel	Cath. Schreyer	Apr. 3, 1825.
Kolb, Georg	Susanna Eckbret	Jan. 21, 1796.
Kolp, Henrich	Cath. Borger	Mar. 15, 1811.
Kolp, Jacob	Elisabeth Zern	Apr. 18, 1816.
Kolp, Joseph	Sarah Kolb	— 1821.
König, Michael	Julian Langenecker	Nov., 1815.
Koons, Augustus	Elisabeth Fritz	Oct. 18, 1825.
Kox, Peter	Anna Hughes	Nov. 22, 1767.
Kraus, Heinrich	Maria Magdalena Schwenck	May 12, 1772.
Krause, George	Christina Singer	Dec. 11, 1753.

Krauss, Jacob	Elisabeth Voegly	June 6, 1802.
Krebs, Heinrich	Hanna Betz	Apr. 10, 1796.
Krebs, Jacob	Sarah Fedele	Apr. 4, 1754.
Krebs, Jacob	Elisabeth Bayer	May 22, 1799.
Krebs, Michael	Catharine Kunz	June 25, 1771.
Kreiner, Samuel	Cath. Jones	Apr. 19, 1818.
Kressler, Philip	Anna Margaretha Müller	May 15, 1748.
Kretzler, Jacob	Elisabeth Nied	Jan. 6, 1761.
Kugler, Matthias	Elisabeth Hennrich	Feb. 23, 1769.
Kühle, Henrich	Susanna Hundesperger	May 14, 1815.
Kühler, Conrad	Hanna Reifschneider	Feb. 2, 1817.
Kühler, Johannes	Maria Hundesperger	June 18, 1815.
Kuhn, Andreas	Catharina Kiehle	Nov. 12, 1771.
Kulp, Samuel	Sarah Seefried	Apr. 22, 1810.
Kümmel, Jacob	Anna Maria Stichter	Mar. 25, 1753.
Kuntsmann, Hennrich	Catharina Colb	Nov. 8, 1767.
Kurtz, J. Nicolaus	Anna Elisabeth Seidel	Dec. 9, 1747.
Kurtz, Nicolaus	Anna Jeng	Jan. 24, 1764.
Kurz, Johannes	Hanna Scheelkopf	June 6, 1802.
Kurz, John	Barbara Markley	Sept. 7, 1817.
Kurz, Matthias	Sarah Miller	Nov. 14, 1815.
Kurz, Michael	Maria Brauer	June 4, 1815.
Kurz, Valentin	Elisabeth Weiss	Nov. 25, 1798.
Kuser, Michael	Maria Baumann	Dec. 10, 1815.
Kuser, Peter	Maria Dotterer	Sept. 17, 1815.
Lachman, Joseph	Maria Schwenk	Oct. 29, 1815.
Lachman, Matthias	Elisabeth Reyer	Oct. 11, 1824.
Lachmund, Nicolaus	Catharena Körner	Aug. 1, 1769.
Lachmund, Valentin	Catharina Schmidt	Dec. 20, 1806.
Land, Cunrath	Catharine Mack	Nov. 29, 1764.
Landes, Henrich	Elisabeth Beyer	Aug. 19, 1783.
Landes, Jesse	Veronica Langenecker	Sept. 21, 1807.
Landes, Samuel	Sarah Albrecht	Aug. 25, 1822.
Lang, George	Magdalena Mumbauer	Mar. 4, 1810.
Lang, George	Maria Albrecht	Oct. 6, 1811.
Lang, Joh.	Magdalena Grissinger	Aug. 31, 1800.
Langbach, Isaac	Christina Hellebart	Dec. 6, 1821.
Langenecker, Jacob	Catharina Zimmermann	May 7, 1795.
Latshaw, John	Maria Boyer	Nov. 20, 1825.
Laub, Johannes	Mrs. Cath. Wiesner	Mar. 30, 1819.
Lauck, Andreas	Froncia Bausmann	Nov. 18, 1776.
Lay, Nicolaus	Hanna Becher	Apr. 22, 1810.
Lehman, Peter	Maria Febinger	Sept. 15, 1795.

406 *The New Hanover Lutheran Church.*

Leibersperger, Jürg Adam..	Catharina Barbara Kuhntz..	Sept. 26, 1749.
Leininger, Jacob	Catharina Kropp	Dec. 26, 1775.
Lessig, Johann Christian...	Elisabeth Reifschneider ...	Mar. 5, 1771.
Liebengut, Matthias	Elisabeth Reinert	Oct. 6, 1821.
Liben, Henrich	Maria Magdalena Stauch...	Dec. 15, 1767.
Lindermann, Aron	Catharine Henrich	Sept. 17, 1815.
Lindeman, George Wilhelm.	Catharine Braitigamm ...	May 27, 1771.
Lindemann, Johannes	Miss Uhl	May 24, 1747.
Linsenbiegler, Henrich	Elizabeth Zollers	May 6, 1810.
Linsenbiegler, John	Maria Binder	Apr. 10, 1810.
Linzebiegler, Abraham	Christina Müller	Sept. 15, 1795.
Linzebiegler, Paul	Elisabeth Binder	Aug. 2, 1807.
Lits, James	Elisabeth Kolb	April 7, 1816.
Lober, Jacob	Maria Margaretha Arnd....	Nov. 15, 1770.
Loeser, Johann Jacob.....	Maria Margaretha Ebli.....	Nov. 10, 1747.
Löfler, Conrad	Catharine De Hart.....	May 23, 1769.
Loh, Jacob	Elisabeth Bernhard	Jan. 9, 1803.
Loopold, John	Barbara Spatz	Jan. 7, 1806.
Lord, Thomas	Catharine Bleckle	Mar. 31, 1776.
Loyer, Michael	Catharina Ritter	Mar. 27, 1764.
Lude, Hans Adam.....	Maria Salome Franck.....	Oct. 31, 1769.
Lutz, George	Anna Regina Fritz	June 16, 1767.
Lutz, Michael	Anna Regina Merckl.....	Apr. 19, 1767.
Machnert, Michael	Widow Symmery	Feb. 23, 1752.
Mager, Friederich	Elisabeth Mager	— 1813.
Markley, Andreas	Elizabeth Städtler	Oct. 2, 1820.
Markley, Benjamin	Susanna Huber	May 11, 1824.
Marstellar, Daniel	Elisabeth Umstat	Dec. 20, 1764.
Marstellar, Friederich	Hanna Pieters	Mar. 22, 1796.
Matthaei, Johannes	Catharina Wendel	June 25, 1775.
Mathai, Jacob	Rachel Jones	Dec. 6, 1784.
Mathias, Abr.	Sarah Reifschneider	Dec. 8, 1816.
Matthews, Phillipe	Miss Geiger	Apr. 19, 1818.
Maurer, Andreas	Hanna Colton	— 1799.
Mauck, Conrad	Catharine Zoller	Mar. 10, 1783.
Maurer, Henrich	Sally Loch	Oct. 2, 1806.
Maurer, Peter	Catharina Schweitzer	Sept. 23, 1770.
Mayberry, Samuel	Elisabeth Kalb	June 11, 1810.
Mayberry, William	Margaretha Scheurer	May 17, 1807.
Mayer, Carl	Elisabeth Muller	Aug. 4, 1799.
Mayer, David	Sara Hoerner	Oct. 4, 1801.
Mecklein, Philip	Barbara Schmith	Nov. 16, 1784.
Mecklin, Samuel	Magdalena Bickel	June 1, 1784.

Meier, Caspar	Catharina Jacob	April 5, 1768.
Melich, Johannes	Anna Margaretha Steinrock.	April 3, 1775.
Merckel, Isaac	Maria Heyser	April 7, 1795.
Merklay, Jonah	May Frede	Nov. 18, 1804.
Metz, Johan	Maria Rumpfield	Sept. 29, 1811.
Meyer, Georg	Maria Drehs	Oct. 15, 1815.
Meyer, Isaac	Elisabeth Friederich	Nov. 2, 1794.
Meyer, Jacob	Hanna Schweinhart	Feb. 23, 1823.
Michael, Johann Georg	Margretha Colmar	Oct. 23, 1755.
Miller, Michael	Mrs. Anna Maria Rossmann.	Aug. 16, 1768.
Miller, Michael	Maria Gilbert	Oct. 4, 1812.
Miller, Michael	Catharina Towies	Jan. 16, 1814.
Miller, Peter	Elisabeth Beiteman	Dec. 30, 1810.
Miller, Peter	Catharina Bossert	Dec. 18, 1811.
Miller, Valentin	Catharine Reifschneider	June 13, 1769.
Miller, William	Catharina Ewald	Nov. 20, 1806.
Miller, Daniel	Maria Detweiler	Dec. 14, 1805.
Miller, Daniel	Catharina Voegly	Oct. 4, 1806.
Miller, Daniel	Salome Schweinhart	Sept. 1, 1816.
Miller, Esaias	Susanna Sehler	May 3, 1807.
Miller, George	Sarah Beitemann	May 15, 1814.
Miller, Jacob	Susanna Koplmg	May 23, 1813.
Miller, Jacob	Cath. Straight	Nov. 20, 1816.
Miller, Jacob	Hannah Leidy	Aug. 31, 1817.
Miller, Johann Friederich	Catharina Meier	June 25, 1771.
Miller, Johannes	Catharine Schleider	Dec. 5, 1775.
Milz, Johannes	Margaret Weiss	Nov. 9, 1802.
Mintz, Christoph	Barbary Glouse	June 28, 1770.
Missemer, George	Susanna Christmann	Jan. 31, 1820.
Missemer, Henrich	Marg. Reichert	Aug. 5, 1816.
Missemer, Josua	Anna Kolb	Sept. 17, 1815.
Missemer, John	Anna Dewidshauser	April 7, 1822.
Mohr, Conrad	Margaretha Köhler	July 14, 1747.
Mohr, Jacob	Elisabeth Frey	April 5, 1795.
Moll, Michael	Esther Miller	Mar. 5, 1820.
Mollen, Michael	Esther Wollfert	Mar. 8, 1774.
Monnichinger, Andreas	Elisabeth Moritz	Nov. 5, 1769.
Moore, Henry	Hanna May	Mar. 3, 1768.
Moore, Henry	Hannah Jones	June 25, 1772.
More, John	Catharine Wyand	Nov. 29, 1807.
Morea, John	Christina Strat	Feb. 24, 1748.
Millhahn, Heinrich	Margaretha Fertig	Feb. 21, 1764.
Moser, Bastian	Susannah Hill	Mar. 29, 1748.

408 *The New Hanover Lutheran Church.*

Moser, Friederich	Barbara Loeser	April 22, 1750.
Moser, George	Maria Schmidt	Jan. 23, 1803.
Moser, George	Anna Maria Lear	Sept. 6, 1818.
Moser, Heinrich	Catharine Krieg	Oct. 11, 1795.
Moser, John	Magdal. Koch	Dec. 14, 1817.
Moser, Mathias	Cath. Härtlein	Oct. 6, 1811.
Moser, Peter	Elisabeth Reifschneider	Oct. 31, 1819.
Moser, Paul	Maria Eva Becholt	Aug. 10, 1749.
Moses, Johann Peter.....	Elisabeth Andrae	May 14, 1769.
Mühlhoff, Johannes	Catharine Schweisfort	Mar. 19, 1799.
Muthard, Abraham	Catharina Imbot	Mar. 18, 1795.
Muthard, Johannes	Catharina Meyer	Nov. 3, 1795.
Müller, Adam	Maria Magdalena Conrad..	Aug. 19, 1746.
Müller, Christian	Mrs. Anna Elisabeth Gray..	April 19, 1802.
Müller, Daniel	Maria Friederich	Jan. 17, 1802.
Müller, Henrich	Susanna Margaretha Henkel.	Nov. 19, 1752.
Müller, Johann Adam.....	Barbara Gilbert	Feb. 28, 1802.
Mundshower, Henrich	Magdalena Weiand	June 10, 1821.
Müntz, Johann Benedict....	Elisabeth Reil	Sept. 30, 1747.
Myller, Henry	Hanna Winters	Sept. 1, 1764.
McCarty, James	Margareth Staufer	Oct. 11, 1807.
Neidig, Adam	Catharine Erb	Nov. 2, 1819.
Neidig, Adam	Maria Griessinger	Dec. 12, 1801.
Neidig, Jacob	Elisabeth Neumann	Mar. 13, 1814.
Neidig, Leonhard	Rebecca Moser	Jan. 31, 1808.
Nester, Andreas	Barbara Herb	Feb. 11, 1796.
Nester, Daniel	Esther Wagner	Jan. 13, 1807.
Neuman, Henrich	Sarah Fritz	June 29, 1823.
Neuman, Jacob	Elisabeth Mager	May 3, 1818.
Niece, Abraham	Elisabeth Ryer	June 29, 1806.
Nies, Henrich	Barbara Fryer	April 14, 1801.
Oberholtzer, Jacob	Barbara Ziegler	Feb. 6, 1820.
O'Brion, Brion	Anna Mary Thomas.....	Feb. 2, 1773.
Orner, Martin	Elisabeth Ether	June 5, 1745.
Osterlein, Jeremias	Maria Catharina Weitner...	May 3, 1754.
Otto, Wilhelm	Elizabeth Yörger	July 25, 1824.
Oxenfort, Wilhelm	Elisabeth Neidig	Jan. 15, 1825.
Pannebecker, Enos	Ev. Gottschall	Jan. 17, 1812.
Pannebecker, Jesse	Anna Kühly	Jan. 25, 1825.
Popp, Daniel	Anna Herp	July 7, 1805.
Peck, George	Helena Mückevuss	Dec. 18, 1764.
Pfannebecker, Wilhelm ...	Elisabeth Pfannebecker ...	April 26, 1795.
Pfrang, Johann Michael ...	Mrs. Anna Rosina Lerch....	April 21, 1750.

Pfuhl, Nicolaus	Magdalena Fedele	July 9, 1776.
Philip, John	Esther Rees	April 14, 1754.
Phull, Johannes	Barbara Rothermel	Aug. 16, 1770.
Pickel, Ludewig	Eva Barbara Schweinhardt.	Sept. 24, 1751.
Pierce, John	Cath. Geiger	July 22, 1821.
Pool, Abr.	Cath. Langbein	June 10, 1821.
Pool, Samuel	Susanna Neumann	Nov. 30, 1817.
Prenhols, Fridirig	Eva Kraik	April 10, 1764.
Puhl, Daniel	Cath. Neumann	June 6, 1824.
Rahn, Jacob	Anna Ludwig	April 22, 1824.
Ramstein, Johna Henrich	Elisabeth Schmid	Mar. 1, 1763.
Rau, Adam	Anna Maria Goetzelman	Nov. 6, 1763.
Rawn, Joseph	Elisabeth Schnell	Feb. 23, 1806.
Rawn, Samuel	Hannah Sleiss	Dec. 21, 1784.
Reichard, Matthias	Sara Buger	Feb. 7, 1797.
Reichert, George D.	Lidia Weissner	June 1, 1823.
Reichert, Johannes	Mrs. Catharine Krebs	Feb. 16, 1801.
Reichert, John	Susanna Flicker	Mar. 30, 1807.
Reichert, Peter	Barbara Schaefer	Sept. 15, 1818.
Reidelsdorfer, Henrich	Magdalena Keller	May 29, 1774.
Reier, Johannes	Catharine Appel	May 29, 1770.
Reifschneider, Abraham	Cath. Kolb	Jan. 15, 1804.
Reifschneider, Amos	Sally Neiss	Feb. 22, 1824.
Reifschneider, Benjamin	Maria Spatz	Sept. 7, 1817.
Reifschneider, Johann Wil-	Eva Catharine Schweinhardt.	Dec. 9, 1746.
helm.		
Reifschneider, Johannes	Margaretha Jörger	Mar. 16, 1801.
Reifschneider, William	Elisabeth Zieber	
Reiher, Georg	Catharina Wambold	Jan. 29, 1804.
Reiher, Joh.	Elisabeth Langebach	Oct. 12, 1800.
Reimer, Loduwig	Susanna Kurtz	Sept. 11, 1764.
Reiner, Philipp	Sara Riddenhouse	Mar. 19, 1805.
Reinert, John	Sarah Thomas	Aug. 15, 1824.
Reinert, Jonas	Hanna Spang	Feb. 27, 1825.
Reisemann, Philipp	Catharina Leininger	May 30, 1775.
Reiter, Joseph	Elisabeth Heist	Aug. 29, 1824.
Reiter, Michael	Margaretha Hirsch	April 26, 1812.
Reiter, Peter	Salome Specht	April 11, 1824.
Reitnauer, Daniel	Sarah Reitnauer	Feb. 5, 1825.
Reitenauer, Johan	Susanna Herb	Sept. 24, 1811.
Reitenauer, Samuel	Catherina Bob	June 26, 1812.
Remby, Johannes	Susanna Eszig	Mar. 26, 1796.
Renninger, George	Mrs. Elisabeth Renninger	Dec. 24, 1804.

Renninger, Heinrich	Maria Gilbert	Aug. 12, 1804.
Renninger, Jacob	Fronica Huber	Jan. 9, 1814.
Renninger, Jacob	Elisabeth Specht	Mar. 13, 1825.
Renninger, Johannes	Elisabeth Gilbert	April 9, 1815.
Renninger, Peter	Anna Stauffer	Dec. 4, 1825.
Renn, Johan Michael	Solome Krause	April 18, 1754.
Renn, Jürg Bernhard	Anna Maria Kallbach	June 3, 1746.
Reyer, David	Susanna Yahn	Oct. 23, 1825.
Reyer, John	Sarah Christman	Jan. 19, 1823.
Reyher, Michael	Eva Schweinhardt	Dec. 11, 1796.
Rieb, Nicolaus	Elisabeth Setzler	Mar. 17, 1795.
Rickerd, Johann	Catharina Elisabeth Thie	Dec. 26, 1775.
Rieser, Melchior	Margaretha Hallmann	Dec. 3, 1769.
Ringer, John	Anna Mary Niss	Mar. 29, 1748.
Ritter, Henry	Susanna Richert	Mar. 23, 1807.
Ritter, Matthias	Catharine Roads	Mar. 13, 1808.
Roeller, George	Sara Rautenbush	June 19, 1804.
Rohrmann, Heinrich	Anna Cath. Lachmund	Sept. 18, 1770.
Roller, Jacob	Anna Maria Genter	July 31, 1764.
Romich, Jacob	Elisabeth Romich	Dec. 6, 1818.
Romig, David	Maria Daellicker	Aug. 14, 1825.
Romig, Henrich	Maria Hofman	April 3, 1825.
Rose, Conrad	Maria Winzenheller	Jan. 4, 1769.
Roth, David	Mrs. Catharine Stelz	April 6, 1801.
Roth, Jacob	Sarah Romig	Dec. 28, 1823.
Roth, John	Cath. Boyer	Dec. 13, 1818.
Roth, Joseph	Susanna Gottschall	Jan. 2, 1814.
Roth, Peter	Maria Kuter	Mar. 11, 1804.
Rothenberger, Joseph	Rebecca Renninger	Mar. 6, 1825.
Rothermel, Daniel	Maria Magdalena Keiser	July 9, 1765.
Roy Heinrich	Susanna Kurz	Feb. 25, 1799.
Royer, Michael	Rosina Seybert	April 24, 1764.
Ruff, Jacob	Catharina Hellm	Sept. 20, 1774.
Rumfield, Henry	Christina Bartman	Nov. 3, 1807.
Rumfield, Philip	Rosina Minner	Nov. 23, 1806.
Rummer, Matthias	Elisabeth Reichert	April 23, 1810.
Ruth, Charles	Cath. Bock	Mar. 29, 1818.
Ruth, John	Susanna Missemer	Feb. 1, 1820.
Sackman, Heinrich	Anna Maria Saul	Sept. 13, 1774.
Sackman, Johannes	Catharina Franckenberger	Aug. 23, 1774.
Sands, James	Maria Gilbert	Oct. 4, 1812.
Sarg, John	Maria Miller	Feb. 6, 1820.
Sarg, Peter	Lidia Traut	Oct. 26, 1823.

Record of Marriages.

411

Satler, Michael	Sybilla Deckert	Dec. 26, 1752.
Sax, Adam	N. N. Yung	Jan. 12, 1812.
Schaefer, Peter	Hanna Reitnauer	Dec. 7, 1817.
Schaeufly, Johannes	Cath. Gilbert	Feb. 7, 1819.
Schaut, Johannes	Catharine Sybilla Ebbard	May 15, 1748.
Schantz, Johannes	Maria Walt	April 29, 1804.
Scheffey, Jacob	Salome Seebold	April 23, 1820.
Scheidel, John	Maria Kühler	July 18, 1824.
Schenkel, Adam	Elisabeth Thürolf	April 18, 1816.
Scherer, Conrad	Eva Jung	May 3, 1763.
Schick, Friederich	Magdalena Friederich	Feb. 12, 1804.
Schidler, Ludewig	Susanna Cath. Wambold	Aug. 20, 1776.
Schittler, John	Maria Fisher	Jan. 23, 1825.
Schitz, Henrich	Hanna Zoller	— 1815.
Schletzer, Hans Martin	Loise Schell	Nov. 12, 1769.
Schlichter, Joseph	Marg. Reyer	May 25, 1817.
Schlonecker, George Adam	Dorothea Barbara Wister	Mar. 13, 1763.
Schlonecker, Henrich	Elisabeth Steinbrenner	May 9, 1784.
Schlonecker, Christoph	Mary Hofman	Jan. 20, 1822.
Schlonecker, Johann Michael	Anna Maria Heilig	Mar. 26, 1749.
Schmid, Christoph	Maria Miller	Mar. 26, 1771.
Schmidt, Daniel	Cath. Seefried	Dec. 26, 1813.
Schmidt, Daniel	Esther Hellbart	Oct. 6, 1822.
Schmidt, Henrich	Maria Feather	May 1, 1804.
Schmidt, Jacob	Anna Maria Stotter	June 16, 1799.
Schmidt, Jacob	Maria Lachmann	May 10, 1818.
Schmidt, Jacob	Cath. Gilbert	Nov. 13, 1825.
Schmidt, Johann Martin	Mrs. Anna Gertrude Kutsch	Nov. 19, 1750.
Schmidt, John	Susanna Young	May 1, 1814.
Schmidt, Jonathan	Sarah Schmidt	April 25, 1819.
Schmidt, Joseph	Cath. Schmidt	Aug. 9, 1818.
Schmidt, Joseph	Rebecca Reyer	Feb. 13, 1825.
Schmidt, Martin	Elisabeth Schick	Mar. 20, 1821.
Schmidt, Peter	Sara Zuber	Oct. 2, 1796.
Schmoll, Johannes	Cath. Bartmann	Oct. 29, 1815.
Schneider, Jacob	Hannah Schwenk	Dec. 13, 1818.
Schneider, Johan	Deborah Paul	Sept. 25, 1811.
Schneider, Johann George	Eva Dillkam	July 27, 1773.
Schneider, Leonhard	Susanna Kropp	Dec. 20, 1768.
Schneider, Nicolas	Catharina Miller	Feb. 25, 1769.
Schneider, Nicolaus	Mary De Hauen	June 9, 1772.
Schneider, Nicolaus	Barbara Haberle	Mar. 3, 1795.
Schneider, Peter	Nancy Marsteller	Dec. 24, 1820.

Schneike, Henrich	Cath. Heit	May 7, 1815.
Schnell, George	Anna Dorothea Bruge.....	April 11, 1773.
Schnell, Jacob	Magdalena Bitting	April 5, 1795.
Schnell, Jacob	Mrs. Elisabeth Keiler.....	Mar. 19, 1802.
Schodder, John	Mary Frohnhauser	Nov. 13, 1804.
Schoener, Andreas	Elisabeth Kuser	Oct. —, 1823.
Schoener, George	Maria Hartenstein	Oct. 1, 1816.
Schoener, Jacob	Maria Neumann	Dec. 16, 1794.
Schoener, Johannes	Anna Maria Kitterer.....	Mar. 3, 1761.
Schoenly, Andreas	Elisabeth Boyer	Nov. 3, 1822.
Schoenly, Friederich	Maria Christman	Mar. 7, 1819.
Schöner, Andreas	Julianna Reifschneider ...	May 21, 1771.
Schöner, Christian	Salome Wartman	Nov. 4, 1821.
Schöner, Thomas	Elisabeth Kurz	Feb. 25, 1810.
Schöner, Wilhelm	Elisabeth Gumry	Feb. 22, 1824.
Schönleber, Friederick	Susanna Kiehle	Dec. 10, 1771.
Schrack, Johannes	Elisabeth Weber	June 28, 1774.
Schuck, Johannes	Margaretha Meisenheimer...	Dec. 1, 1772.
Schultz, Johann Theobald..	Maria Elizabeth Henckel...	April 6, 1747.
Schultz, Philipp	Barbara Klein	Mar. 16, 1806.
Schumann, Jacob	Maria Engers	Dec. 14, 1773.
Schunck, Conrad	Mary Barck	Dec. 23, 1768.
Schunck, Isaac	Catharine Heilmann	Nov. 18, 1773.
Schunck, Heinrich	Sara Sehler	May 1, 1807.
Schupp, Michael	Elisabeth Appel	Jan. 18, 1774.
Schupp, Michael	Christina Reyher	Mar. 22, 1796.
Schurig, Traugott Lebrecht.	Hanna E. Schmidt	June 10, 1810.
Schwäble, Peter	Cath. Hartmann	Jan. 19, 1817.
Schwarz, Solomon	Catharine Horn	Dec. 7, 1806.
Schweinhard, Georg	Susanna Sehler	Oct. 20, 1805.
Schweinhardt, Heinrich	Catharina Honnetter	Jan. 22, 1799.
Schweinhardt, Jacob	Christina Vögly	Oct. 27, 1811.
Schweinhardt, Jacob	Maria Stauer	Aug. 9, 1812.
Schweinhardt, Johann Georg	Elisabeth Diefendoerfer ...	Dec. —, 1814.
Schweinhardt John	Elisabeth Hoffmann	Feb. 18, 1810.
Schweinhardt, Daniel	Cath. Krauss	May 11, 1817.
Schweinhardt, David	Catharine Langenecker ...	June 18, 1820.
Schweinhardt, George	Hanna Miller	Dec. 4, 1825.
Schweinhardt, Michael	Christina Gilbert	May 3, 1795.
Schwenk, Andreas	Hanna Harzfield	Feb. 2, 1817.
Schwenk, Daniel	Maria Staedtler	Jan. 23, 1825.
Schwenk, Henrich	M. Trombor	Aug. 12, 1804.
Schwenk, Henrich	Maria Wien	May —, 1822.

Record of Marriages.

413

Schwenk, Jacob	Elisabeth Louis	Mar. 20, 1808.
Schwenk, Johannes	Salome Städtler	Mar. 24, 1801.
Schwenk, Matthias	Hanna Latmann	Aug. 14, 1810.
Scott, John	Elisabeth Badman	Oct. 20, 1822.
Seebold, David	Elisabeth Weichel	June 30, 1771.
Seebold, John	Maria Schick	Aug. 21, 1825.
Seeger, Johann	Hannah Dewis	Feb. 28, 1796.
Sehler, Jacob	Maria Mayer	Jan. 3, 1808.
Seitz, Christian	Anna Maria Flegel	Jan. 26, 1755.
Sell, John	Catharine Huber	Mar. 27, 1803.
Sell, Philip	Elisabeth Sechler	Mar. 21, 1819.
Sensendörfer, Georg	Sara Bitting	May 20, 1806.
Sensendörfer, Michael	Elisabeth Niess	July 1, 1810.
Shedle, Isac	Susanna Roth	Oct. 2, 1814.
Shiedel, Martin	Susanna Weiss	Mar. 17, 1825.
Schnell, Samuel	Margaretta Haws	Mar. 20, 1808.
Shute, John	Mrs. Caty Coller	Dec. 20, 1764.
Sommers, Johannes	Elisabeth Reidinnaur	Jan. 24, 1764.
Spatz, George	Rebecca Royer	Nov. 25, 1804.
Spatz, Jacob	Magdalena Arms	May 17, 1807.
Spatz, Peter	Maria Drummheller	Nov. 2, 1823.
Spatz, Samuel	Elisabeth Roth	Mar. 24, 1822.
Specht, Henrich	Barbara Reichert	May 1, 1819.
Springer, Wilhelm	Maria Oberholser	Mar. 16, 1764.
Staedtler, Adam	Esther Schwenk	Sept. 3, 1815.
Staedtler, Christian	Anna Schwenk	Jan. 25, 1824.
Staedtler, Henrich	Elisabeth Bickel	Mar. 27, 1796.
Staedtler, Henrich	Elisabeth Fillmann	Oct. 12, 1816.
Staedtler, Jacob	Elisabeth Geigers	Mar. 29, 1808.
Staedtler, Joseph	Sally Saiter	Oct. 7, 1810.
Stalp, Ulrich	Elisabeth Der	May 30, 1769.
Stättler, Abraham	Elisabeth Voegley	June 7, 1801.
Staufer, Abraham	Esther Staufer	May 3, 1804.
Staufer, Jacob	Maria Miller	June 8, 1806.
Stauffer, Jacob	Margaretha Linzenbichler	Mar. 8, 1807.
Stauffer, Johannes	Elisabetha Jörger	Dec. 17, 1782.
Steinemann, Christian	Sara Hottemann	Mar. 24, 1773.
Steirock, Christoph	Regina Lachmund	April 3, 1775.
Steltz, Peter	Mrs. Susannah Schneider	April 5, 1785.
Stepelton, Johannes	Maria Margaretha Geiger	Mar. 10, 1747.
Stepelton, Wilhelm	Elisabeth Drummheller	Oct. 21, 1812.
Steyer, Jacob	Catharine Wissler	April 27, 1811.
Stichter, Henrich	Anna Gaho	Sept. 13, 1818.

Stichter, Jacob	Christina Beiteman	Jan. 18, 1785.
Stichter, Jacob	Cath. Bickel	Jan. 27, 1811.
Stierly, Christian	Sally Krauss	Oct. 29, 1825.
Stofflet, George	Maria Werthhain	Jan. 25, 1807.
Stofflet, John	Elisabeth Herbst	Feb. 14, 1808.
Stöffelet, Michael	Cath. Reigner	May 26, 1816.
Stolzenberg, Johannes	Philippina Meier	April 1, 1770.
Stophlet, Johannes	Elisabeth Schumann	April 30, 1776.
Stork, Ludwig	Maria Zoller	April 16, 1797.
Straub, Josua	Maria Yerger	Dec. 5, 1824.
Strebel, John Christopher...	Sarah Brown Muskchalk...	Feb. 10, 1808.
Strohmman, Jacob	Magdalena Linzenbichler ..	Jan. 31, 1808.
Stuard, John	Catharine Klein	May 10, 1768.
Süszholz, David	Salome Kolb	Aug. 1, 1815.
Süszholz, Henrich	Anna Lober	Nov. 19, 1795.
Süszholz, Henrich	Susanna Erb	Jan. 6, 1822.
Susholz, Jacob	Elisabeth Liser	Feb. 4, 1800.
Sussholz, Jacob	Magdalena Bernt	Sept. 20, 1807.
Tagebach, Matthias	Anna Kurz	Mar. 29, 1767.
Tängler, Jacob	Catharina Köhler	Oct. 9, 1753.
Thieme, Adam	Dorothea Götzelmann	Feb. 2, 1768.
Thieme, Heinrich	Catharina Fischer	June 23, 1772.
Thomas, Jacob		Feb. 23, 1806.
Told, Philip	Martha Miller	Feb. 24, 1767.
Tomson, Joseph	Margrit Dotterer	Dec. 28, 1763.
Tormayer, Jacob	Elisabeth Klein	Sept. 21, 1784.
Traut, Baltzer	Eva Moser	Dec. 18, 1763.
Traut, Jacob	Elisabeth Geiger	Mar. 20, 1821.
Traut, Samuel	Sally Reyer	July 27, 1823.
Trax, Philip	Frederica Dorothea Fäger...	June 23, 1745.
Treichler, Balsler	Sally Johnson	May 17, 1819.
Truckenmiller, Wilhelm	Rachel Pawl	Oct. 10, 1771.
Ludewig.		
Trumbauer, Henrich	Elisabeth Hallman	Mar. 26, 1825.
Trumbauer, Henry	Sally Höring	Aug. 6, 1820.
Trumbheller, Daniel	Elisabeth Frey	April 2, 1795.
Trumbheller, Johannes	Elisabeth Schöner	Dec. 27, 1795.
Trump, Philip Tobias	Margretha Elisabeth Wart-	Nov. 17, 1747.
	mann.	
Tyson, John	Margretha Baum	Mar. 26, 1807.
Turner, Francis	Anna Aschenbach	Feb. 24, 1774.
Tyson, William	Barbara Urmy	Nov. 6, 1806.
Ulen, John	Sarah Bakon	Jan. 4, 1748.

Record of Marriages.

415

Unterkofler, David	Marg. Dengler	Nov. 29, 1818.
Van Derschleis, Johannes	Rebecka Schener	Jan. 31, 1764.
Van Reed, Henrich	Susanna Gilbert	Dec. 22, 1816.
Van Reed, Jacob	Margaretha Gilbert	Mar. 6, 1814.
Vettermann, Johannes	Maria Klein	May —, 1813.
Vetterolf, Philipp	Christina Reicherd	Nov. 13, 1770.
Voegely, Philipp	Elisabeth Eggolf	June 19, 1805.
Voegle, Jonas	Anna Nice	Dec. 10, 1822.
Voegly, Bernhard	Miss Griffy	April 19, 1818.
Voegly, Jacob	Susanna Miller	Jan. 25, 1818.
Vögele, Johann Georg	Maria Catharina Säm	Sept. 24, 1747.
Voegly, John	Maria Fillman	May 1, 1819.
Vogely, Peter	Elisabeth Low	Sept. 2, 1804.
Vogely, Peter	Gedraut Christman	May 13, 1804.
Voigt, Valentin	Anna Margaretha Campe	Aug. 27, 1771.
Volck, George	Anna Maria Lober	Dec. 25, 1770.
Wald, David	Sarah Isett	Dec. 15, 1825.
Wald, John	Barbara Buchwalder	Feb. 30, 1824.
Walker, Lewis	Anna Savage	Dec. 16, 1750.
Walker, Thomas	Nancy Hockley	May 4, 1785.
Walt, Andreas	Elisabeth Schwenk	Oct. 27, 1799.
Walt, Friederich	Maria Krauss	Nov. 14, 1801.
Walt, George	Maria Schwenk	Mar. 26, 1799.
Walt, Heinrich	Sara Sehler	Jan. 31, 1802.
Walter, Anthon	Anna Elisabeth Volck	April 15, 1754.
Walter, Jacob	Catharine Reiter	Mar. 19, 1820.
Walter, Matthias	Mrs. Anna Maria Haag	Mar. 28, 1750.
Wartmann, Adam	Barbara Ehrhard	April 23, 1771.
Wartmann, Henrich	Mrs. Marg. Febinger	June 8, 1823.
Wartmann, Jonathan	Henrietta Neiss	Oct. 31, 1824.
Wartmann, Philip	Rebecca Stalp	Mar. 29, 1818.
Waymer, Johann George	Barbara Roller	Feb. 28, 1768.
Weber, Peter	Miss Boyer	Dec. 31, 1815.
Weiland, John	Anna Dotterer	Nov. 10, 1816.
Weiland, Peter	Sarah Hundesperger	Aug. 12, 1815.
Weickel, Johann Christoph	Catharina Hill	April 26, 1748.
Weidnecht, Jonathan	Maria Welter	Nov. 17, 1816.
Weidner, David	Hanna Wummeldorf	Nov. 15, 1764.
Weidner, Daniel	Rebecca Reichert	Nov. 21, 1824.
Weigel, Michael	Elisabeth Linsenbigler	Jan. 22, 1804.
Weikel, Daniel	Susanna Seibert	Aug. 30, 1818.
Weiss, Gilleon	Catharina Landes	Nov. 2, 1784.
Weiss, Jacob	Elisabeth Springe	Sept. 26, 1824.

416 *The New Hanover Lutheran Church.*

Weiss, Wilhelm	Rebecca Fisher	Nov. 28, 1824.
Weissner, John	Cath. Knetz	Dec. 10, 1815.
Weldy, Henrich	Anna Lotz	Sept. 28, 1823.
Weller, John	Susanna Stahl	Dec. 20, 1807.
Weller, Samuel	Rebecca Hass	Aug. 16, 1816.
Wenner, George	Elisabeth Wyand	Jan. 10, 1808.
Wenzel, George	Hannah Schotter	Aug. 6, 1820.
Wenzel, Henrich	Elis. Gresh	Dec. 19, 1824.
Wenzel, Philip	Elisabeth Carner	May 23, 1822.
Werstler, Jacob	Miss Hörner	July 24, 1814.
Werstler, Jacob	Cath. Hörner	July 25, 1816.
Werty, George Henrich	Anna Barbara Herbst.	Nov. 14, 1775.
Westle, Solomon	Regina Gretler	May 15, 1763.
Weston, Thomas	Margareth Weld	Feb. 3, 1761.
Wiegner, Henrich	Cath. Berrit	May 19, 1822.
Wiegner, Jacob	Rosina Yegel	Oct. 2, 1825.
Wiessner, Leonhard	Rosina Schick	Jan. 6, 1761.
Wilckson, Thomas	Catharine Ambor	April 1, 1770.
Williems, Thomas	Elisabeth Sivige	Mar. 13, 1764.
Winter, Johannes	Mrs. Deborah Buckwalter.	Jan. 9, 1820.
Wirth, Philip	Margretha Huber (widow).	Feb. 21, 1749.
Wisner, Joh. George	Gertraut Braeuning	June 2, 1752.
Wit, Johannes	Margretha Härtlein	April 23, 1750.
Wittmann, George	Cath. Dallecker	Mar. 20, 1821.
Witman, Johannes	Maria Hoofer	July 5, 1785.
Wittmann, Johannes	Maria Schrack	Sept. 3, 1815.
Wittmann, Samuel	Sarah Burger	Sept. 11, 1814.
Wittmann, Samuel	Friederica Warman	May 22, 1825.
Wolf, George	Mary Bary	April 27, 1811.
Wolf, Veit	Eva Fisher	April 20, 1767.
Wolffer, Simon	Margretha Baumann	April 14, 1748.
Wyand, Samuel	Anna Elisabeth Wyand.	April 26, 1807.
Yoerger, Daniel	Maria Wonnemacher	Jan. 10, 1808.
Yoerger, Isaac	Elisabeth Newmann	Sept. 14, 1817.
Yoerger, John	Elisabeth Leh	Mar. 30, 1807.
Yörger, Abraham	Marg. Achy	Feb. 4, 1821.
Yörger, Amos	Sophia Buchert	Nov. 24, 1822.
Yörger, David	Maria Dengler	Mar. 22, 1812.
Yörger, Jacob	Cath. Fillman	July 15, 1823.
Yörger, Marcus	Rebecca Dotterer	June 11, 1815.
Zeihler, Jacob	Maria Kohl	Sept. 2, 1815.
Zeile, George	Cath. Holdeman	Oct. 26, 1823.
Zern, John	Cath. Berrit	Aug. 31, 1817.

Record of Marriages.

417

Ziegler, John	Maria Koler	Mar. 24, 1822.
Ziehler, George	Salome Geiger	Aug. 1, 1819.
Zimmermann, Friederich ..	Barbara Leber	June 9, 1772.
Zink, George	Lidia Underkoffler	Oct. 16, 1824.
Zink, Henrich	Maria Fuchs	Nov. 30, 1806.
Zoller, George	Barbara Wittmann	Mar. 26, 1820.
Zoller, Jonathan	Cath. Fillman	June 17, 1825.
Zuber, Henrich	Marg. Gilbert	Jan. 22, 1815.
Zuber, Samuel	Cath. Meyer	Nov. 24, 1816.

LIST OF DEATHS.

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
A blind man.....		May 8, 1763.....	
Mother-in-law of George Burghardt.....		Jan. 31, 1748.....	69 y.
Mother-in-law of Emanuel Pfeiffer.....		Mar. 12, 1764.....	76 y.
Mother-in-law of Frederick Stemple.....		Dec. 11, 1748.....	
Mother-in-law of John Welte.....		Nov. 28, 1754.....	
Wife of ——— (text, Ps. 73).....		Dec. 6, 1745.....	
Maid servant of — Hollebach.....		May 26, 1745.....	16 y.
Acker.....	infant son of George (died)	May 27, 1764.....	1 y, 6 m. of smallpox).
Acker, Catharine.....		Mar. 28, 1775.....	66 y.
Acker, Christian.....		May 21, 1773.....	76 y, 9 m., 4 w.
Acker, Margretha.....		April 7, 1777.....	69 y.
Adams, Catharine, wife of Hein.....		April 11, 1799.....	38 y, 2 m.
Aister, Jacob.....		May 31, 1745.....	80 y.
Albrecht.....	son of Johannes.....	Sept. 18, 1795.....	8 y, 5 m.
Albrecht, Elizabeth.....	infant of Michael.....	Feb. 4, 1773.....	
Albrecht, George.....	Michael and Elizabeth.....	Mar. 30, 1775.....	1 y, 13 d.
Alt, Anna Margaret.....	Valentine.....	July 9, 1745.....	3 y, 3 m.
Armbrüster.....	son of Jacob.....	Oct. 28, 1767.....	10 y.
Armbrüster, Elisabeth.....		Sept. 16, 1774.....	71 y.
Auer.....	infant son of Elias.....	May 28, 1754.....	
Aüsters.....	daughter of Jacob.....	Mar. 12, 1745.....	50 y, 2 m., 20 d.
Aüsters, Jacob (funeral text, 2 Tim. 2-11).....		May 31, 1745.....	80 y.
Badman, Benjamin.....	Joseph.....	Jan. 17, 1783.....	6 y, 5 m.

Bähr, Agenes	Dec. 9, 1766.....	72 y.
Balti, Johannes (buried in Pottsgrove).....	Feb. 4, 1785.....	41 y., 5 m. less a few d.
Balmer, Catharina, wife of Philip (text, Ps. 38: 4-11).....	June 10, 1763.....	45 y., 11 m., 3 w.
Bär, Elizabeth	Frederick and wife M. Eliza-Aug. 6, 1775.....	1 y., 5 m., 2 w., 3 d.
	beth.	
Bär, Maria, wife of late Johannes.....	April 17, 1779.....	63 y., 5 m. less 2 d.
Bärsly	infant son of Jacob.....	June 22, 1753.....
Barthmann, Casper	Adam and Barbara.....	Mar. 13, 1776.....
Bartman, Johannes	Joh. Adam	April 21, 1778.....
Bartman, Jonas	Michael	Jan. 4, 1802.....
Bastian, Anthon	Andreas	Oct. 31, 1748.....
Battman, Wilhelm	Joseph	Aug. 12, 1795.....
Bauer, Johan Ehrhard.....	June 13, 1773.....
Bauman, Jacob, of Amt Lambrecht in Zweibrücken, Germany.....	Aug. 17, 1784.....	69 y., 8 m. less 2 d.
Baumann, Margaretha	May 2, 1777.....	64 y.
Baus, Anna	Nicholas	April 10, 1798.....
Baydeman, Johann George.....	son of George.....	Oct. 19, 1797.....
Bayer	Michael	Sept. 19, 1788.....
Bayer, Israel	July 4, 1769.....
Bayer, Philip (buried in Oly).....	May 7, 1753.....
Beck, Eva, wife of George.....	June 30, 1764.....
Beck, George	May 22, 1775.....
Beck, Jacob (buried in graveyard of Philip Beyer)	Feb. 5, 1746.....
Beck, Johannes	Heinrich	Aug. 28, 1795.....
Becher	son of Martin (stabbed him-Aug. 19, 1768).....	11 y., 3 w., 5 d.
	self with an auger).	
Beier, Johannes	Jan. 24, 1777.....

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Beier, Michael	Feb. 18, 1777	51 y., 1 m., 10 d.
Beiteman, Catherina	Joh. George	April 6, 1803	10 m., 2 w., 4 d.
Beiteman	son of Freiderich	Dec. 28, 1764	8 d.
Beiteman	daughter of Freiderich	July 8, 1766	3 y.
Beiteman, wife of Dr. Freiderich	Aug. 31, 1767
Beiteman, Hanna	Dr. Friederich	Sept. 24, 1801	5 y., 7 m., 8 d.
Beitenman, Joh. Adam	July 15, 1800	41 y., 5 m., 7 d.
Beiteman, Matthias	Dr. Friederich	Sept. 17, 1801	1 y., 4 m.
Beiteman, Sarah	J. B.	Sept. 5, 1814	4 y., 1 m., 29 d.
Bender	infant son of Christian	April 24, 1754
Bender, Elizabeth	Anton	Dec. 10, 1776	3 y., 4 m., 3 d.
Bender, Michael	Antony	June 29, 1778	8 m., 1 w., 2 d.
Benedict, Widow	son of M. (perished by fire)	Oct. 16, 1779
Bessel	Sept. 3, 1766	50 y.
Betz, Elizabeth	Nov. 14, 1796	50 y., 9 m., 10 d.
Betz, Ludwig	May 23, 1750
Bydemann, George Freiderich	Sept. 8, 1771	41 y., 7 m., 3 w., 5 d.
Beyers	a daughter of Philip (text, Mar. 2, 1745)	22 y.
	Job 7: 1-3.		
Bickel, Anna Maria	Ludwig	July 6, 1769	16 y., 11 m., 2 w., 4 d.
Bickel, Esther	Johannes	Nov. 8, 1802	1 y., 8 m., 13 d.
Bickel, Ludwig	Mar. —, 1777	17 y.
Bickel, Ludwig	Nov. 4, 1801	76 y., 7 m., 1 d.
Bickel, Magdalena	Johannes	Oct. 31, 1795	14 y., 7 m., 18 d.
Bickel, Samuel	Daniel	Nov. 23, 1795	1 y., 1 m., 16 d.
Biegle	infant of Jacob	July 4, 1769	4 m., 3 d.

Binder, Moses	Dec. 12, 1798	78 y., 2 m., 10 d.	
Bitting, Anna	Joseph	Mar. 16, 1799	18 y., 20 d.
Bitting, David	Peter	Jan. 11, 1799	6 m., 12 d.
Boehm, Joh. Nicholas		Dec. 3, 1766	
Bolich, Anna Maria	Valentine and wife Elis.	June 21, 1775	10 m., 2 w., 4 d.
Bolich, Elizabeth	Thomas	Feb. 14, 1802	6 y., 9 m., 3 d.
Bolich, Johann George	George and Catharine	July 5, 1776	9 d.
Bolich, Magdalena	George	Oct. 2, 1776	2 y., 9 m., 4 w., 1 d.
Borkert, Catharine	Georg	June 3, 1763	12 y., 9 m., 24 d.
Borekert, Jacob	David	Mar. 9, 1795	2 m., 3 d.
Brand, Widow		Jan. 28, 1773	
Brand, Johannes	Johannes	Nov. 19, 1771	4 y., 7 m., 4 d.
Brand, Elizabeth, widow		Dec. 7, 1767	62 y.
Braun, Eva, wife of Jacob		Sept. 14, 1784	77 y., 11 m.
Brendlinger, Elizabeth, wife of Jacob		Feb. 20, 1798	29 y., 8 m., 19 d.
Brendlinger, Joseph	Jacob	Oct. 8, 1801	1 y., 1 m., 5 d.
Brendlinger, Rosina, wife of Joseph		May 15, 1800	52 y., 3 m., 5 d.
Brendlinger, Samuel	Joseph	Oct. 2, 1801	5 y., 7½ m.
Bronner	infant son of Peter	June 1, 1754	
Brunner	son of Peter	Nov. 30, 1766	9 y.
Brunner	daughter of Peter	Dec. 20, 1766	1½ y.
Brunner, Anna Catharina	Peter	May 26, 1769	11 m., 2 w., 3 d.
Brunner, Philip		Jan. 22, 1773	21 y., 2 m., 2 w., 3 d.
Bruch, Anna Catharine		Sept. 23, 1794	80 y., 19 d.
Büebel	John Adam	Dec. 13, 1750	
Bullinger, Martin	(died from a fall from a wagon and was buried upon the congregation's grave yard.		April 21, 1746

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Burchard, Magdalena	Henrich	Aug. 11, 1768.	1 m., 3 w.
Burkhard, David			58 y., 7 d.
Burckhard, Johannes	David	July 12, 1778.	5 m., 5 d.
Burckhard, George (text, Job 19: 25-7).		April 19, 1745.	69 y.
Burckhart, Anna Barbara	daughter of Georg.	Dec. 25, 1747.	
Burckhart, Anna Maria		Jan. 3, 1748.	
Burghart, Catharine		Sept. 30, 1748.	59 y.
Burghardt, mother of George.		Jan. 31, 1748.	69 y.
Burkert, Peter	Tob	Oct. 20, 1803.	15 d.
Cassel, Anna Margaretha.		Mar. 17, 1796.	34 y., 4 m., 29 d.
Chick, Nathanael		Jan. 15, 1795.	30 y.
Christman, Johannes	Jacob	April 2, 1773.	1 y., 6 m., 1 w., 6 d.
Clayfield, Catharina, wife of John.			63 y.
Conrad, Peter (a member of the Church Council) (text, Ps. 90: 1-2)		Mar. 5, 1765.	78 y.
Dachenbach, Martin		Nov. 17, 1794.	84 y., 6 m.
Dagenbach	son of Martin.	Dec. 22, 1765.	3 w.
Dagenbach	son of Martin.	April 7, 1765.	24 y.
Dagenbach, Balthaser	son of Martin (text, Phil. Jan. 13, 1766.	19 y., 10 m., 6 d.	
	1-21).		
Davidheiser, Jacob		Sept. 3, 1814.	2 y. less 2 d.
Decker, wife of George.		April 18, 1767.	41 y.
Decker, Maria	Martin	Jan. 22, 1802.	11 m., 8 d.
Dengler	daughter of Jacob.	Feb. 24, 1767.	10 d.
Dengler, Elizabeth, wife of Jacob.		Dec. 8, 1885.	57 y., 8 m., 3 d.
Dengler, Jacob		April 19, 1892.	68 y., 3 m., 14 d.
Dengler, Jonas H.		May 13, 1892.	38 y., 1 m., 27 d.

Dennis, Daniel	Oct. 19, 1869.....	74 y., 5 m., 28 d.
Detweiler, Catherine	Dec. 6, 1892.....	68 y., 11 m., 9 d.
Detweiler, Josephine	Jan. 14, 1871.....	13 y., 11 m., 24 d.
Detweiler, Kate Lily	Jan. 24, 1871.....	7 y., 7 m., 8 d.
Dewald, Magdalena	Dec. 25, 1814.....	11 m., 5 d.
Dewertschauser, Anna Catharine.....	Nov. 25, 1795.....	60 y., 6 m., 9 d.
Diel, Jacob, member of the Church Council. Text selected by him-June 30, 1747.....	June 30, 1747.....	60 y., 6 m. self, 2 Tim. 4: 4, 7, 8.
Docksau, Esther, wife of Simon	Mar. 29, 1745.....	
Dotterer, wife of Michael (buried on Zachrias Meiz's farm)	Feb. 1, 1766.....	24 y., 11 m., 1 w.
Dottinger	June 22, 1753.....	
Dottinger, George	son of a sister of LudewigFeb. 26, 1781.....	21 y.
	Pickel.	
Dottinger, Johannes	June 14, 1776.....	77 y.
Dottinger, Maria Elisabeth.....	Aug. 4, 1800.....	50 y.
Dreibach, Jesse	Jan. 27, 1798.....	8 y. less 2 m.
Drey, George	Sept. 25, 1766.....	87 y., 7 m., 1 w., 3 d.
Ebberhardt	child of Christian.....	Oct. 16, 1746.....
Ebels, Anna (from France).....	Nov. 12, 1784.....	96 y., 5 m.
Emerich	daughter of Valentine.....	July 9, 1753.....
Emmerich, Maria Margaretha	Johannes	Mar. 17, 1795.....
Engel, Elisabeth	Jacob	Aug. 10, 1802.....
Enters, Joh. Jurg.....	daughter of Jacob.....	Feb. 26, 1752.....
Epple	son (infant) of Jacob.....	June 18, 1765.....
Erb, Caspar (consumption)	Sept. 15, 1801.....	76 y.
Erb, George	Mar. 4, 1813.....	25 y., 11 m., 15 d.

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Erb, Heinrich	Peter	Sept. —, 1797	2 y. less 6 w.
Erb, Joseph	Peter	Oct. 18, 1801	3 y. 6 m.
Erb, Johann George	Heinrich	May —, 1783	3 m., 3 w., 3 d.
Erb, Sophia	John	Mar. —, 1800	
Erne, Catharina	Johannes	Sept. 29, 1801	2 y., 3 m., 23 d.
Erne, Jacob	Jacob and Anna Barbara	Mar. 24, 1775	7 y., 3 m., 2 w.
Esterlein, Catharine		April 12, 1777	54 y.
Eszig (the aged)		Oct. 19, 1746	73 y.
Eurigen	son of Margaretha, widow	Oct. 26, 1753	6 y.
Ezner, John Veit (text, Rev. 14-13)		July 12, 1745	18 y., 6 m., 12 d.
Fack, Philip Jacob		Dec. 4, 1769	72 y.
Fassmeier (infant)	Johannes	Dec. 7, 1753	
Fegle, John Adam	Joh. Christoph	July 30, 1745	5 y., 4 m.
(Text: I will not let thee go unless thou bless me.)			
Fedele, daughter of Michael (Dunkard)			
Fedeli	infant son of Peter	Mar. 10, 1764	9 y.
Fedele, Maria Elisabeth	Peter	Jan. 29, 1767	5 y., 10 m.
Fedeli (Lutheran), wife of Michael (Dunkard)		Sept. 29, 1763	
Feicht, Hans George		Dec. 8, 1771	76 y., 5 m., 1 d.
Fertig, Christina		Dec. 12, 1771	66 y., 7 m., 9 d.
Fetterolf, Christina, nee Reichert		Sept. 26, 1778	29 y., 4 m., 2 w., 6 d.
Fisher, Balthaser	Peter	Sept. 29, 1776	7 y., 6 m., 1 d.
Fisher, Jacob	Philip	Sept. 17, 1783	9 m., 3 w.
Fisher, Joseph		Jan. 10, 1795	31 y., 4 m., 27 d.
Fischer, Anna Maria, wife of Peter		June 28, 1768	59 y., 4 m.
Fischer, Anna Maria	Jacob and Anna Catharina	Aug. —, 1777	5 y. less 4 m.

Fischer, Johannes	Jan. 23, 1773	2 y, 3 w.
Fischer, Joh. Philip	Mar. 6, 1768	1 y, 4 m, 3 w, 2 d.
Fischer, Martin	Aug. 20, 1777	3 y, 3 m.
Fischer, Peter	Jan. 29, 1773	56 y, 1 m.
Fleck	July 26, 1745	1 y, 10 m.
Fleck	Oct. 2, 1748	
Fleckser	Mar. 12, 1745	5 y.
Fleischmann, Anna Clara	Mar. 5, 1776	69 y, 11 m, 14 d.
Folk, wife of Peter	Nov. 9, 1754	33 y.
Frankenberger, Margareth Elizabeth, wife of Conrad.	(English)	Sept. 13, 1745	27 y.
sermon: Job. 19, I know that my Redeemer Liveth.	German			
sermon: Rev. 3-11, 12, Behold I come quickly.)				
Frankenberger	Feb. 13, 1787	14 d.
Fried, Anna Regina, wife of Philipp	Jan. 12, 1780	47 y.
Freed, Christoph	Aug. 31, 1773	14 y, 8 m, 2 w, 1 d.
Friederich, Anna Barbara	Jan. 19, 1783	65 y, 4 m.
Friederich, Elizabeth and Jürg Michael (infant children of Jürg Dec. 7, 1749)			4 y.
Michael; buried in one grave)				
Fritz	Mar. 5, 1774	15 d.
infant son of Johan and Catharine.				
Fritz, Johannes	Feb. 12, 1775	1 y, 1 m, 2 w, 4 d.
Fritz, Jacob	Oct. 21, 1778	2 y, 5 m, 11 d.
Frön, Regina	Sept. 30, 1774	25 y, 10 m, 3 w, 2 d.
Fuchs, Adam	July 1, 1797	81 y. less 3 m.
Fuchs, Anna Margretha	April 2, 1777	58 y.
Fuchs, Elizabeth	Oct. 28, 1814	12 y, 9 m, 25 d.
Fuchs, Isaac	July 29, 1795	7 d.

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Fuchs, Jacob		Oct. 14, 1814.	22 y., 3 m., 7 d.
Fuchs, Margaretha	Johannes	Sept. 17, 1797.	1 y., 7 m.
Fuchs, Matthias		April 22, 1783.	64 y., 6 m., 18 d.
Fuchs, Matthias	Johannes	Nov. 12, 1795.	3 y., 9 m., 2 w.
Fuchs, Maria Elizabeth	Matthias	Oct. 16, 1776.	9 y., 6 m., 10 d.
Fuchs, Sarah, wife of Jacob		Mar. 24, 1814.	22 y., 1 m., 11 d.
Fuchs, Susanna	Johannes	Sept. 24, 1801.	1 y., 11 m., 7 d.
Gantzer (the aged Mrs.)		Mar. 31, 1766.	79 y.
Gantzer, George		Jan. 16, 1750.	
Gebhart, Christina	George Michael	Dec. 30, 1769.	10 y., 6 m., 3 w., 2 d.
Gebhart, George Michael		Feb. 28, 1790.	76 y., 1 m., 12 d.
Gebhart, Matthias		Sept. 13, 1773.	27 y., 7 m., 8 d.
Gebhart, Peter	George Michael	May 3, 1778.	16 y., 7 m., 6 d.
Geiger	infant son of Johannes	April 9, 1765.	4 m., 10 d.
Geiger, Anthon	Valentine	April 14, 1733.	35 y.
(Text: Matt. 25, 14-30.)			
Geiger, Anna Maria, widow of Jacob	nee Mais.	Dec. 2, 1797.	90 y., 2 m.
Geiger, Dietrich		Sept. 21, 1778.	40 y.
Geiger, Heinrich	Heinrich	April 12, 1777.	2 y., 7 m.
Geiger, Jacob		June 18, 1772.	77 y., 10 m., 3 w., 5 d.
Geiger, Johannes		Jan. 13, 1771.	3 y., 1 m., 14 d.
Geiger, Sarah, wife of Valentine, Jun.		Jan. 19, 1764.	
Geist, Anna Margaretha		Oct. 22, 1776.	51 y., 9 m., 3 w., 1 d.
Georgy, Isaac	Matthias	Dec. 14, 1814.	3 m., 25 d.
Gerber, George		April 9, 1777.	19 y., 1 m., 1 w., 3 d.
Gerber, Johannes		July 12, 1795.	73 y., 6 m., 2 w.

List of Deaths.

Gerhard, Margaretha, widow of Abraham	Feb. 6, 1803	73 y., 5 m., 11 d.
Geyer, Johann Heinrich	Dec. 12, 1784	71 y., 8 m., 3 d.
Gilbert, David (consumption)	Dec. 21, 1801	28 y., 8 m. less 3 d.
Gilbert, Elizabeth	April 25, 1769	7 m., 1 d.
Gilbert, Elizabeth	July 21, 1800	7 y., 7 m., 13 d.
Gilbert, Elizabetha, wife of George	Sept. 8, 1766	64 y., 3 w., 1 d.
Gilbert, George (diphtheria)	July 16, 1800	5 y., 9 m., 13 d.
Gilbert, Helena	Dec. 2, 1786	68 y.
Gilbert, Hanna	Oct. 29, 1801	7 m. less 2 d.
Gilbert, Heinrich	Sept. 21, 1801	19 y., 1 m., 8 d.
Gilbert, Heinrich	Jan. 9, 1814	23 y., 2 w.
Gilbert, Heinrich	Sept. 3, 1814	78 y., 6 m., 13 d.
Gilbert, Johan Bernhard	Nov. 10, 1750	
Gilbert, Johann Bernhard	Feb. 6, 1798	68 y., 2 m.
Gilbert, Johann George. (Funeral text selected by himself, 2 Tim. Dec. 10, 1753.		
4-7, 8.)		
Gilbert, Jacob	June 5, 1764	77 y., 8 m.
Gilbert, Johann George, from Germany	June 15, 1784	64 y., 3 m.
Gilbert, Magdalena	Aug. 4, 1800	10 y., 2 m., 20 d.
(There are four children of Joh. Gilbert buried upon our grave-yard within 20 days. Severe blow. Have mercy, O God, upon these bereaved parents.)		
Gilbert, Magdalena	July 23, 1800	3 y., 5 m., 21 d.
Gilbert, Salome	July 31, 1800	3 y., 4 m. less 3 d.
Gottwald, Barthol	May 12, 1773	
Gözelmann, Christina, wife of John	Mar. —, 1800	
Gräbill	daughter of Nicholas	Mar. 11, 1753
		4 y., 1 m., 2 d.

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Gräbill	infant son of Nicholas	July 28, 1765	9 y., 6 m., 1 w.
Graf, Heinrich (instant. death)		Jan. 21, 1770	
Graf, Susanna	stepdaughter of Martin Dagenbach.	Dec. 24, 1765	15 y.
Graff, Simon. (Text Ps. 119-5.)		Nov. 30, 1762	52 y.
Graft	infant son of Joh. Georg.	Dec. 30, 1751	
Graft	infant daughter of George.	June 12, 1753	7 w.
Grausz, George Heinrich.		July 17, 1794	84 y., 10 m., 20 d.
Griebel, Anna Maria		May 2, 1775	56 y.
Grebiler	infant son Nicholas Grebiler.	Sept. 5, 1748	
Gresch, Katherine	George and Ester.	May 25, 1775	1 y., 8 m., 2 d.
Grob, Annetta, widow of Joh.		Sept. 27, 1800	72 y.
Grob, Anna Catharine, daughter of Mr. Grobb Ludwig Shittler).	(son-in-law of Mr. Grobb)	Jan. 9, 1785	3 y., 4 m., 5 w.
Gross	daughter of Georg.	Aug. 6, 1754	
Gross	daughter of Simon.	May 4, 1756	7 y., 7 m., 7 d.
Gulde, wife of John.		Mar. 22, 1791	58 y.
Haappenhamer, Joachim. (Accidental death, buried at Trappe-Oct. 16, 1763. Providence.)			
Hafta, Melchior		Dec. 7, 1765	36th y.
Handwerk, Nicolaus		Mar. 12, 1795	78 y., 6 m., 21 d.
Hard, Jacob		Jan. 13, 1774	54 y.
Harde, Casper		Aug. 27, 1771	70 y., 6 m., 2 w.
Hartman	daughter of Philipp.	April 29, 1777	3 y., 3 m.
Hartman, Catharine	infant of Johannes.	Nov. 7, 1768	2 y., 1 m., 1 w.
Hauberger, Nicholas		Mar. 19, 1795	45 y., 11 m.

Hauck, Anna Maria	Nov. 13, 1775	20 y., 10 m., 2 w., 5 d.
Hauck, Johannes	Nov. 21, 1774	9 m., 2 w., 2 d.
Hecht, Anna	Nov. 21, 1800	84 y.
Heier, Maria Maralena	Sept. 8, 1773	11 y., 11 m., 3 w., 5 d.
Henrich, Hanna	July 27, 1795	30 y., 2 m.
Henrich, Margaretha	Dec. 16, 1814	80 y.
Heppenheimer, Catharine, wife of David	Feb. 26, 1766	24th y.
Heppenheimer, George	Feb. 18, 1767	11 y., 11 m., 11 d.
Heppenheimer, Julianna	Mar. 11, 1774	1 y., 2 m., 7 d.
Herbel	daughter of Jeremias	Nov. 16, 1766
Herbst, David	Mar. 29, 1774	61 y., 6 m.
Herde, wife of Caspar	Mar. 9, 1768	78th y.
Hempel, Widow	May 27, 1814	80 y.
Hempel, Jeremias	May —, 1777	47 y., less 3 m.
Hettman, A. Catharina	July 3, 1775	1 y., 9 m., 9 d.
Hetzel, Wilhelm	Nov. 26, 1775	2 y.
Hiegnier, Daniel (father-in-law of Christ. Zollers)	Mar. 13, 1787	79 y.
Higgins, Henry	Sept. 25, 1784	6 m., 2 d.
Hilbert, Mary	May 17, 1807	89 y., 5 m., 11 d.
Hill, Catharine Barbara	June 4, 1778	9 y., 5 m.
Hill, wife of Jacob	Jan. 25, 1777	32 y.
Hochwerder, Valentine	Feb. 28, 1748	
Hofman, Catherine	Johannes and wife A. Maria	Nov. 24, 1775
Hoffman, Maria	daughter of Hein	Aug. 15, 1799
Hollebach, Anna Maria, wife of Matthias	April 22, 1749	
Hollebach, Elizabeth	Jan. 20, 1771	
Hollenbach, Johannes	Matthias	Dec. 26, 1747

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Honeter, Andreas	April 28, 1777	65 y., 4 m., 8 d.
Honeter, Andreas	Bernhard	Oct. 2, 1795	12 y., 10 m., 8 d.
Hopach, Maria Magdalena, wife of Jacob.	(Text: Acts 9: 36-39.)	Aug. 11, 1745
Hornberger, Anna Maria	infant of Christian	June 15, 1768	1 m., 3 w., 6 d.
Hornetter, George	Andreas	Nov. 7, 1768	21 y., 6 m., 2 w., 1 d.
Hub, wife of Augustus	Feb. 1, 1765	65 y. after 3 y. bedfast.
Hubel, Sara	Jan. 19, 1777	68 y., 3 m., 5 d.
Hubele	infant daughter of Friederich	April 25, 1756	5 m.
Hübener, Anna Maria, wife of Joh.	Feb. 6, 1799	43 y., 4 m.
Huber, Philip Balthaser.	(Text: Ex. 6: 9.)	Sept. —, 1747	30 y.
Ickes	infant daughter of Johannes	Aug. 7, 1765	1½ y.
Ickes, Ells, wife of Michael, daughter of John Koblin	Nov. 26, 1768	21 y., 5 m., 2 w., 1 d.
Ickes, Michael, deacon of this congregation.	(Drowned in the May 16, 1778	37 y.
Schuykill.)
Ickes, Nicolaus	July 11, 1765	51st y.
Jacksheimer, Joh. Philip	April 20, 1796	74 y., 4 m., 15 d.
Jaus, Johann Martin	Nov. 12, 1753
Joerger, Anna Maria, wife of Thomas	Oct. 12, 1763	37 y.
Joerger, Dewald (consumption)	Mar. 23, 1802	62 y., 9 m., 5 d.
Jörger, Anna Barbara	infant of Michael	Mar. 7, 1767	1 y., 2 m., 4d.
Jörger, Catharine, wife of Andreas	Dec. 3, 1769	38 y., 1 m., 4 w., 1 d.
Jörger, Heinrich	son of Thomas	Oct. 15, 1774	20 y., 8 m., 2 w., 6 d.
Jörger, Johann Jacob	infant of Tobias	Oct. 20, 1769	10 m., 1 w., 6 d.
Jörger, Johannes	Thomas	July 13, 1774	21 y., 9 m., 8 d.
Jörger, Thomas	Thomas	Feb. 22, 1768	9 y., 3 w., 5 d.
Jörger, Saara	Feb. 7, 1795	25 y., 3 m., 7 d.

Jürger, Anna Elizabeth, wife of Veit.....	April 22, 1749.....
Jürger, Martin. (Text: Ps. 39: 5-9.) Born about 1700 in Anspach. July 2, 1781.....	
Lived in matrimony about 41 years with Barbara Reichert. Of this union there were two sons and one daughter who preceded him in death.	
Jürger, Peter	Mar. 15, 1753.....
Kachel, son of —.....	Aug. 30, 1763.....
Kahler, wife of Martin.....	June 24, 1765..... 51 y.
Kalb	infant daughter of Johannes. Dec. 9, 1765..... nearly 6 y.
Kalb, David,	infant of Jacob..... 4 m., 14 d.
Kalb, George Martin.....	Feb. 23, 1775..... 83 y., 2 m., 3 w., 2 d.
Kalb, Jacob	Oct. 6, 1801..... 12 y., 9 m., 5 d.
Kalb, Maria Elizabeth, wife of Geo. Martin	Dec. 2, 1769..... 67 y., 1 m., 2 w.
Keblinger, Martin	April 22, 1749.....
Kebner	infant daughter of David... June 19, 1769..... 1 y., 2 w., 3 d.
Kebner, Hanna	daughter of Widow Kebner. May 22, 1769..... 18 y., 7 m., 4 w.
Kebner, Johannes	Oct. 19, 1772..... 24 y., 6 m., 3 w.
Kebner, Johannes	Wilhelm and wife Catharina. Dec. 15, 1773..... 1 y., 10 m., 2 w., 3 d.
Kehl, Catharina	Johannes
Kehle	infant of George..... Oct. 2, 1748..... 8 d.
Kehle	infant daughter of Kilian... Dec. 19, 1747.....
Keppler	infant of Andreas..... July 31, 1786..... 14 d.
Kepler, wife of Simon.....	Aug. 30, 1803..... 84 y.
Kepler, Catharina	Sept. 18, 1783..... 31 y., 10 m., 2 w., 2 d.
Kepler, Johanna	Jan. 29, 1783..... 50 y., 12 d.
Keppler, Andreas (elder)	Feb. 19, 1766..... 65 y.
Keppler, Magdalena	April 13, 1777..... 3 m., 2 w.

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Keppner	infant son of David	Jan. 12, 1767	9 m.
Kieler, Martin		Sept. 18, 1774	26 y., 3 m.
Kiely, Christina, wife of Michael.		April 28, 1769	57 y., 9 m., 2 w., 1 d.
Kirch, Heinrich		Sept. 25, 1764	
Klebssadler, Barbara (a blind woman)		Jan. 23, 1752	74 y.
Klinger	daughter of Johannes	May 10, 1756	1 y.
Klotz, Anna Dorothea	Martin	Oct. 10, 1776	6 y., 9 m.
Kob	infant daughter of Jacob	Jan. 1, 1766	17 w.
Kob, Anna Maria	infant of Jacob	May 27, 1767	4 m.
Koch, Christina (a Catholic), wife of Johannes		Mar. 11, 1749	
Kohl, infant daughter of Philip. (Buried in Swedish graveyard.)		July 24, 1765	7 m.
Kolb, Carolina, wife of Michael.		Nov. 29, 1814	45 y., 10 m.
König, Gabriel		Oct. 28, 1767	64 y.
Krebs, Anna Elizabeth	Heinrich	Mar. 8, 1749	2 y., 11 m.
Krebs, Catharine	Michael	April 7, 1773	11 m., 1 w., 3 d.
Krebs, Elisabeth	Adam and Catharine	June 16, 1775	4 y., 11 m., 10 d.
Krebs	son of Heinrich. (Subject to Aug. 16, 1767 epileptic fits.)		19 y.
Krebs, Heinrich		Jan. 19, 1771	59 y., 5 m., 4 w., 1 d.
Krebs, Margaretha	Joh. Adam and Catharine	Dec. 16, 1773	5 y., 7 m., 2 w., 6 d.
Krebs, Margaretha Barbara, widow of Michael		Sept. 24, 1751	75 y.
Krebs, Maria Barbara, wife of the late Heinrich. (Found dead in front of her house.)		Dec. 13, 1778	63 y., 8 m., 13 d.
Krebs, Michael (also an infant of Müller, aged 3 w.)		Feb. 21, 1745	67 y.
Krebs, Michael, late elder of this congregation		May 1, 1791	47 y., 3 m., 5 d.
Kreiner, Jacob	John and Catharine	Dec. 10, 1774	10 y., 3 m., 3 w., 5 d.

List of Deaths.

433

Kropp, Elisabeth Barbara, wife of Hein.....	Nov. 3, 1798.....	39 y., 5 m.
Krug, wife of Matthias.....	Nov. 26, 1764.....	24 y.
Krug, Michael.....	Sept. 25, 1764.....	69 y.
Krüger.....	Oct. 5, 1748.....	1 y., 1 m., 4 d.
infant son of Caspar.....	April 23, 1775.....	65 y.
Krumrein, Eva Barbara.....	Jan. 18, 1749.....	36 y.
Krumrein, Hanna Michael.....	Jan. 1, 1749.....	5 y., 2 m., 3 w.
Krumrein, Maria Margaretha.....	Dec. 19, 1747.....	
Kuntzman.....	April 3, 1765.....	62 y.
Kurtz, wife of Adam.....	Dec. 23, 1764.....	
son of Adam.....	Mar. 22, 1773.....	3 y., 11 m., 2 w., 1 d.
Kurtz, Elizabeth.....	Feb. 15, 1772.....	1 y., 4 m.
Kurtz, Adam.....		
infant of Valentine and Catharine.....		
Kurz, Adam.....	Jan. 4, 1770.....	65 y., 2 m., 3 w., 2 d.
Kurz, Catharine, wife of Valentine.....	June 16, 1803.....	60 y., 7 m., 8 d.
Kurz, Christian.....	April 4, 1777.....	47 y.
Kurz, Hanna, wife of John.....	Dec. 12, 1814.....	37 y., 3 m., 1 d.
Kuser, Michael.....	Feb. 26, 1774.....	57 y., 7 m., 4 w., 2 d.
Lamb, Eva.....	Nov. 4, 1765.....	19 y.
Lange, Peter.....	Oct. 26, 1776.....	37 y., 1 m., 2 w., 5 d.
Langebach, Henrich.....	April 8, 1795.....	7 y., 11 m., 9 d.
Längeli, daughter of —.....	Feb. 8, 1745.....	
Längeli, son of —.....	Feb. 18, 1745.....	7 y.
Laub, Barbara.....	Jan. 19, 1777.....	67 y., 9 m., 4 w., 1 d.
infant son of Johannes.....	Dec. 2, 1753.....	
Lehner.....	Oct. 4, 1776.....	15 y., 5 m., 13 d.
Leininger, Catharine.....	Aug. 23, 1748.....	30 y., 8 m.
Liebgut, wire of Peter (Reformed).....		

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Lindeman, Justus		Nov. 16, 1769	79 y., 3 m., 2 w.
Linsenbüchler, wife of Paulus		Oct. 19, 1766	50 y.
Linsenbüchler, Paul	son of Abraham	Oct. 23, 1801	3 y., 4 m.
Linsenbügler, Anna Maria	daughter of Paul	May 28, 1778	2 y., 4 m. less 2 d.
Linsenbügler, Elisabeth	daughter of Paul	July 2, 1778	8 m., 1 w., 4 d.
Linsbiegler, Peter	son of Paul	Sept. 11, 1797	9 y., 9 m., 3 d.
Linsenbügler, Heinrich, son of Daniel and Anna Elizabeth		Aug. 5, 1782	5 d.
Lober, Maria Catherina, wife of Peter. (Born Feb. 5, 1708, in Mainskilling, near Halle in Schwaben, married 1749, came to this country in 1742.)		Aug. 21, 1781	
Loricht		Dec. 6, 1782	70 y.
Lubold, Ludwig		July 26, 1796	54 y., 9 m., 2 w., 3 d.
Mägli, Valentine		July 31, 1753	79 y.
Marolph	daughter of Rudolph	Dec. 1, 1748	1 y.
Marolph, Rudolph (buried on his own farm)		Nov. 21, 1748	31 y.
Marsteller	daughter of Peter	June 27, 1748	1 y., 5 m.
Matthaei, Daniel	Dieterich and Catharina	June 10, 1774	4 y., 2 m., 3 w., 5 d.
Maurer, Elizabeth	Balthaser	Mar. 16, 1768	8 m.
Maurer, Johannes	Balthaser	May 14, 1773	8 m., 4 d.
Mayer, wife of Bernhardt		Mar. 11, 1755	
Mayer	daughter of Bernhardt	Mar. 7, 1755	
Mayer	Heinrich	May 27, 1780	11 m., 7 d.
Meckel	daughter of Jacob	April 9, 1745	3 y.
Mecklein	son of George	Nov. 10, 1766	2 y.
Mecklein, Anna Marg.	George	Oct. 12, 1776	8 y., 10 m., 2 w., 5 d.
Mecklein, Barbara, wife of Johannes		April 30, 1767	61st y.

Mecklein, Jacob. (Buried upon his own burying ground.) (Text:Feb. 9, 1746.....47 y. Rev. 14-13.)	
Meeklein, Johann George.....	George Oct. 2, 1776.....6 y, 6 m., 9 d.
Meckling	daughter of Theobald of Oct. 4, 1748.....4 y, 5 m. Upper Milford.
Mei, Johann Michael.....	Anna Maria (widow).....Dec. 20, 1774.....2 y, 3 m., 2 w., 3 d.
Meier, wife of Caspar.....	Jan. 23, 1777.....27 y.
Merkel	daughter of Christoph.....July 24, 1748.....
Metzger, Jacob	FrederickSept. 25, 1794.....1 y, 6 m., 18 d.
Meyer, Margaretha	Mar. —, 1777.....62 y.
Müller	daughter of Conrad RothMay 25, 1750.....5 y, 10 m., 6 d. Miller.
Miller	son of Friederich.....June 7, 1783.....6 y, 5 m.
Miller	daughter of Hanz.....July 21, 1745.....
Miller	son of Jacob.....Feb. 18, 1769.....3 m., 3 d.
Moser, Bastian	Nov. 10, 1784.....58 y, 7 m.
Moser, Christian	Nov. 4, 1765.....66 y.
Moser, Elisabeth, wife of Paul.....	April 8, 1749.....
Moser, Eva. (Text: Job 19.).....	Oct. 5, 1762.....77 y.
Müller, Anna Maria, widow of Joseph.....	Nov. 12, 1784.....79 y, 8 m.
Müller, Martin	Mar. 30, 1795.....50 y, 9 m., 14 d.
Müller, Philipp	JohannJan. 28, 1766.....20 y, 5 m., 3 w., 4 d.
Müller, Philip Henrich.....	FriederichMay 18, 1783.....8 y, 1 m., 10 d.
Müller	infant son of Friederich.....June 7, 1783.....6 y, 5 m.
Münsz, Bebedictus	Sept. 18, 1764.....
Neidig, Anna Maria.....	JohannesDec. 19, 1798.....6 m., 14 d.
Neidig, Johann Adam.....	LeonhardtMar. 3, 1773.....3 y, 7 m.

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Nester, Catharine	Sept. 9, 1795.....	40 y., 4 m.
Neumann, BarbaraPeter and Anna Maria.....	Mar. 21, 1775.....	6 y., 1 m., 6 d.
Neunzehnhölzer, Michael	Oct. 8, 1801.....	67 y., 1½ m.
Nolldaughter of Wendel.....	Oct. 29, 1763.....	10 m., 2 w.
Osterleindaughter of Peter.....	Mar. 25, 1803.....
Osterlein, Jeremias	Mar. 11, 1775.....	51 y., 2 m., 2 w., 4 d.
Oxinfant daughter of Matthias.....	July 20, 1747.....	7 y., 5 m., 12 d.
Ox, CatherinePeter	Oct. 28, 1767.....	17 y.
Paus, Ella Maria	Feb. 2, 1773.....	49 y., 2 m., 3 w., 5 d.
Pawl, RahelJohannes	Dec. 17, 1763.....	3 y.
Peltz, Simon. (Text: Gen. 47-8, 9.)	July 17, 1753.....	56 y.
Peltzner, Anna Christina, wife of Simon. (Text: Jerem. 8-7.)	April 24, 1753.....
Pelz, Joh. Jacob	April 9, 1802.....	65 y., 4 m.
Pfalzgräf, Maria Barbara	April 29, 1795.....	51 y.
Pfeil, Johannesinfant of Daniel.....	Sept. 22, 1770.....	8 m., 1 w., 4 d.
Pikchild of Nicolaus.....	Sept. 12, 1748.....
Plantzchild of Christoph.....	Aug. 19, 1748.....	2 y., 29 w.
Postert, Christina	Dec. 6, 1749.....
Rämly, infant son of ———	July 7, 1765.....	9 w., 3 d.
Rayerdaughter of Carl.....	June 17, 1748.....	7 y., 9 m.
Redelmayer, Martin	Mar. 30, 1767.....	64 y.
Reichard, Anna Christina	April 29, 1775.....	16 y., 1 m., 3 w., 3 d.
Reichard, JohannesJohannes and Sophia.....	April 5, 1776.....	15 d.
Reichelderferchild of Friederich.....	July 3, 1756.....
Reicherd, Matthias	Mar. 30, 1775.....	56 y., 2 m., 2 w., 5 d.
Reichert, Catharina, wife of John	Jan. 9, 1814.....	63 y., 10 m., 27 d.

Reichert, ElisabethJohannesMay 15, 1783.....	2 y, 3 m, 3 w, 5 d.
Reichert, Friederich	(Text: Phil. 3-20, 21.)Sept. 22, 1748.....69 y.
Reichert, Matthiasand wife from Oly HillsApril 26, 1765.....
Reichert, Mariayoungest daughter of Joh,July 12, 1782.....
	Esq.		
Reichert MariaJohannesMay 15, 1784.....
Reichert, Maria CatharinaSept. 1, 1781.....
Reichert, MathiasMay 23, 1813.....	36 y, 2 m, 21 d.
Reichert, Sophia, wife of John, Esq.Nov. 22, 1800.....	45 y, 3 m, 17 d.
Reifschneiderson of BastianJuly 7, 1765.....	1 y, 6 m, 3 w, 3 d.
Reifschneiderson of JohAug. 21, 1754.....10 w.
Reifschneider, Elisabeth, wife of JohAug. 4, 1799.....	27 y, 6 m.
Reifschneider, JacobJan. 18, 1769.....	22 y, 2 m, 4 w, 1 d.
Reifschneider, JosephConradMar. 27, 1796.....	5 m, 25 d.
Renninger, ChristinaWendelApril 14, 1798.....	2 m, 11 d.
Renninger, GeorgeMar. 28, 1814.....	28 y, 4 m, 3 d.
Renninger, JacobJoh. JacobFeb. 21, 1799.....	3 y, less 15 d.
Renninger, PeterPeterNov. —, 1803.....	10 w, 1 d.
Reppert, CatharinaApril 3, 1787.....	68 y.
Rieger, Johannes Matthias (a former member of the Church Council)Mar. 8, 1749.....	56 y, 10 m.	
Riggert, HenrichJohannesMay 9, 1778.....	1 y, 6 m, 4 d.
Ringer, Magdalena. (Text: Job 19.)April 6, 1764.....	74½ y.
Rohrman, George FriederichConrad and wifeMay 9, 1769.....	4 m, 2 w, 6 d.
Röller, HenriettaGeorgeOct. 9, 1802.....	10 m, 1 w, 6 d.
Röller, JacobApril 29, 1765.....	58 y.
Roscher, JohannesSept. 27, 1794.....	26 y, 8 m, 25 d.
Rothermelinfant son of DanielJan. 8, 1750.....

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Roth, Matthias	Matthias and Margaretha	Jan. 5, 1774	4 m., 1 w., 3 d.
Roth, Matthias		Mar. 16, 1795	78 y., 4 m., 5 d.
Roth, Peter	son of Solomon	Sept. 2, 1795	1 y., 8 m., 23 d.
Rothermel, Daniel		Oct. 19, 1764	41 y.
Rothermel, Daniel		Oct. 23, 1765	48th y.
Rothermel, Johann Leonhard	Christoph	Nov. 24, 1751	
Saul, Nicolaus		Aug. 14, 1795	68 y., 7 m., 28 d.
Schaffner, Elizabeth	Jacob and Margaret	May 17, 1775	9 m.
Schellkopf, Veronica	Valentin	Oct. 9, 1802	27 y., less 1 m., 20 d.
Schick, Johann Ludewig	Ludewig	Oct. 9, 1768	1 y., 6 m., 1 w., 6 d.
Schidler, Anna Barbara		Nov. 3, 1775	40 y., 5 m., 3 w., 3 d.
Schienenlin, Elisabeth	Andreas	Sept. 29, 1800	4 y., 2 m., 3 w.
Schirm, Anna Maria	daughter of N.	Aug. 30, 1777	8 m.
Schirm, Magdalena	daughter of N.	Aug. 30, 1777	3 y., 2 w.
Schirm, Margaretha	daughter of Heinrich	Oct. 15, 1776	4 y., 1 m., 4 w.
Schittler, Ludwig		Mar. 7, 1798	66 y., 8 m., 10 d.
Schlanecker, wife of Michael		Nov. 20, 1751	
Schlanecker	daughter of Michael	Dec. 18, 1751	7 y.
Schlonecker, George	son of Geo. and Catharina	Dec. 2, 1774	7 y., 10 m., 3 w., 6 d.
Schlonecker, Johannes		Mar. 30, 1777	24 y.
Schlonecker, Johannes	son of Johannes	July 27, 1778	4 y., 9 m., 3 w., 5 d.
Schlonecker, Johann George		Feb. 15, 1777	45 y.
Schlonecker, Johann Heinrich	Geo. and Elis. Cath.	Dec. 12, 1773	12 y., 5 m., 3 w., 6 d.
Schlonecker, Michael, Sr.		Dec. 13, 1769	
Schlonecker, Mar. Dorothea	daughter of Michael	Nov. 14, 1776	2 y., 10 m., 3 w., 1 d.

Schluncker	infant daughter of Michael, Aug. 16, 1750.	4 m., 3 w.
	Jr.	
Schmidt, Anna Barbara, wife of Johannes	Dec. 10, 1768.	53 y., 9 m., 2 w.
Schmid, Conrad	Feb. 20, 1777.	53 y.
Schmidt, Jacob	Jacob and wife.	7 m., 9 d.
Schmidt, Johannes	May 23, 1775.	1 y., 7 m., 1 d.
Schmidt, John Nicolaus.	Sept. 24, 1748.	23 y.
Schmidt, Philip Jacob.	Aug. 7, 1814.	85 y., 3 m., 26 d.
Schneider, Heinrich	Mar. 7, 1803.	21 y., 5 m., 19 d.
Schneider, Jonas	Oct. 7, 1801.	8 y., 4 m., 9 d.
Schnell, wife of Johannes.	Aug. 24, 1802.	48 y., 2 m., 14 d.
Schnell, Anna Catharina.	Sept. 10, 1784.	9 y., 7 m. less 1 d.
Schnell, Anna Christina.	Jan. 18, 1777.	22 d.
Schnell, Jacob	Johannes	
Schnell, Maria, wife of Jacob (consumption)	April 20, 1783.	7 m., 2 w., 2 d.
Schoener	June 25, 1801.	26 y.
	infant daughter of Adam.	
Schoener	Dec. 15, 1766.	½ y.
Schoener, Anna Maria, widow of Melchior	July 28, 1801.	83 y., 7 m., 3½ w.
Schoener, David	Mar. 10, 1752.	11 d.
Schoener, wife of George.	Feb. 7, 1746.	33 y.
Schoener, Melchior	June 24, 1778.	67 y., 9 m., 2 w., 3 d.
Schönte, Anna Maria.	Nov. 17, 1774.	2 y., 4 m., 1 w., 6 d.
Schoss, Elenora	Johannes	2 y., 6 m., 10 d.
Schüttler, Susanna	Mar. 6, 1796.	49 y., 5 m., 13 d.
Schulz, Anna	Aug. 6, 1772.	1 y., 7 m., 2 w., 3 d.
Schwab, Johannes	Moses	4 m., 3 w., 3 d.
Schwandern, William	Feb. 10, 1759.	65 y.

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Schwartz	son of Adam	Jan. 29, 1767	11 m., 2 w., 3 d.
Schwartz, Michael		Aug. 3, 1800	80 y.
Schwenk, George		Feb. 27, 1803	75 y.
Schwenk, Johannes		Feb. 6, 1803	50 y., 9 m., less 2 d.
Schwenk, Lydia	Daniel	Nov. 2, 1801	8 m., less 10 d.
Schwenck, Matthäus		Feb. 11, 1796	32 y.
Schweinhard, George Andr. (trustee of the Evangl. Lutheran Cong.)		Aug. 16, 1786	60 y.
Schweinhard, Heinrich	George and A. Maria	Aug. 1, 1775	2 y., 9 m., 2 w., 1 d.
Schweinhard Hans Michael	Michael	May 11, 1748	7 y.
Schweinhard, Jacob	George and A. Maria	Aug. 15, 1775	7 y., 6 m., 2 w., 9 d.
Schweinhard, Johannes	Johannes	July 21, 1778	4 w.
Schweinhard, John Matthias	Jürg Michael	Feb. 21, 1747	3 y., 3 d.
Schweinhard, Michael	George Michael	April 2, 1803	8 y., 10 m., less 6 d.
Schweinhardt, Jacob	Johannes	Mar. 26, 1767	8 m., 2 w., 3 d.
Schweinhardt, Magdalena		Dec. 17, 1784	82 y., 7 m., 2 w., 1 d.
Schwob	infant son of George. (Died of smallpox.)	Jan. 30, 1764	
Seebold, Anna Maria, wife of Peter		May 2, 1803	57 y., 8 m., 1 w., 5 d.
Seefried	infant daughter of Carl	May 17, 1764	4 y.
Seefried, Michael		Sept. 14, 1764	
Seeler, Friederich	Peter	Oct. 10, 1795	23 y., 7 m., 25 d.
Sehler, Philipp		May 4, 1803	17 y., 1 m., less 5 d.
Seideman	infant son of Jacob	Jan. 17, 1748	
Sensendörfer, Johann Martin		Sept. 14, 1784	45 y., 3 m.
Setzler, Michael		July 6, 1766	59th y.
Seyfried, Johann Peter	son of George	Mar. 4, 1779	7 d.

Schick, Marg. Barbara, wife of Ehrhart.....	Aug. 18, 1764.....	63 y.
Shittler, Johann George.....	Jan. 31, 1785.....	7 y., 8 m.
Simon, Andreas.....	July 3, 1769.....	
Simon.....	daughter of Balthasar.....	Dec. 6, 1750.....
Simon.....	daughter of Balthasar.....	Feb. 13, 1752.....
Sluncker.....	infant son of George.....	Sept. 5, 1766.....
Smith, Anna Eva, wife of Thomas.....	Jan. 2, 1790.....	74 y., 9 m., 23 d.
Smith, George.....	Johannes.....	Nov. 5, 1766.....
Spiro, Margaretha.....	Wilhelm.....	April 15, 1795.....
Springer, Barbara.....	daughter of Friederich.....	April 10, 1773.....
Städtler, Elizabeth, wife of Adam.....	Dec. 14, 1814.....
Stadtler, Heinrich.....	Dec. 7, 1813.....
Städtler, Salome.....	Heinrich.....	April 5, 1802.....
Stedler, Philipp.....	Christian and Elisabeth.....	July 6, 1775.....
Steinbrenner.....	infant daughter of Johannes.....	June 20, 1765.....
Stempel.....	infant son of widow Friederich.....	May 19, 1750.....
Stempel, Friedrich.....	Nov. —, 1749.....
Stüchter, Eva.....	Sept. 6, 1795.....
Stichter, Joh. Valentine.....	April 7, 1777.....
Stofflet, Barbara.....	Johannes.....	July 28, 1781.....
Stofflet, Elisabeth.....	Johannes.....	Oct. 14, 1800.....
Stofflet, Johannes.....	Feb. 4, 1802.....
Strobel, Michael.....	Jan. 17, 1771.....
Streit, Anna Maria Christina Elizabeth, wife of Rev. Christian Streit.....	Aug. 20, 1782.....	49 y., 9 m., 2 w., 4 d.
Swaner, Peter.....
Thiemer, Catharina.....	Michael and Eva Catherine.....	Jan. 30, 1803.....
.....	May 24, 1769.....

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Underkoffler, Maria	Eva, widow of Jacob	Feb. 17, 1800	
Vielmann, Elisabeth	Heinr.	June 5, 1803	7 y., 11 m., 6 d.
Vigera, Friederich		Feb. 1, 1770	
Voegle	daughter of Matthias	Aug. 19, 1748	
Voegle, Joh. Jacob	son of Heinrich	April 1, 1745	13 y. less 15 d.
Voegle, Anna Maria	Johannes	Nov. 14, 1794	1 y.
Voegle, Jacob	George	June 14, 1778	10 y., 6 m. less 4 d.
Voegle, Johann Beorg	Friederich	Aug. 22, 1780	1 y., 2 m., 2 w., 2 d.
Voegle, E. N.	son of Nicholas	Jan. 12, 1780	5 w., 5 d.
Voegely, George	Conrad	Sept. 19, 1801	9 y., 4 m., 14 d.
Voegely, George	George	June 27, 1802	57 y.
Voegely, Jacob	George	Oct. 3, 1801	6 y. less 2 d.
Voegely Johannes	Nicholas	Oct. 15, 1798	12 y., 1 m., 2 w.
Voegely, Margaretha	Conrad	Sept. 4, 1801	2 y., 2 m., 19 d.
Voegely, Maria	Conrad	Nov. 15, 1795	8 y., 8 m. less 4 d.
Voegely, Philippina, widow of George		Jan. 24, 1805	76 y., 3 m., 22 d.
Voegly, Catharina		June 17, 1814	49 y., 4 m., 17 d.
Vogel, Andreas		June 13, 1769	
Vogel, Freiderich		Nov. 10, 1795	44 y., 9 m., 2 d.
Wagner	son of Philip	Feb. 13, 1752	5 y.
Wagner	son of Philip	Feb. 24, 1752	7 y.
Walther	child of Philip	Nov. 2, 1751	16 w.
Walter	infant son of Leonhard	Nov. 19, 1764	
Walter, Barbara		May 22, 1776	35 y., 8 m., 4 d.
Walter, Joh. Martin	son of Leonhard	Feb. 14, 1768	7 y., 8 m., 4 w., 1 d.
Wambold, Catharina		Aug. 31, 1768	23 y., 10 m., 2 w.

List of Deaths.

443

Wannemacher, Maria Barbara	Jan. 16, 1795	85 y., 5 m., 20 d.
Wardman, Catharina	July 24, 1780	9 y. less 16 d.
Warthman, Wible	June 6, 1787	87 y.
Wartmann, Abraham	Dec. 5, 1798	15 y., 10 m.
Wartmann, Adam	Dec. 26, 1770	67 y., 7 m., 4 w.
Wartmann, Barbara	Dec. 19, 1776	29 y., 2 m., 1 w., 6 d.
Wamser, Nicholas	Aug. 21, 1771	60 y., 3 m., 3 w.
Weichel, Elizabeth	April 23, 1773	75 y., 8 m., 3 w., 4 d.
Weichel, Hanna	July 31, 1773	2 m., 11 d.
Weichel, Michael	Oct. 3, 1770	76 y., 4 w., 1 d.
Weigel	child of Christophel	Sept. 28, 1763
Weinig, Juliana, wife of Joh. George	June 15, 1763	32 y.
Weinig, Joh. George	Aug. 30, 1763	
Weiss, Christina, widow of Fried	Feb. 6, 1800	
Weiss, Johann Friederich	son of Joh.	Feb. 16, 1798
Welte	infant son of Jacob	Sept. 1, 1766
Welte	infant son of Jacob	Aug. 8, 1766
Welte, George	infant son of Thomas	April 26, 1767
West	infant son of Thomas	May 4, 1754
Weisener, Johann Ludwig	Leonhard	June 28, 1779
Wiesner, Heinrich	Heinr.	June 27, 1802
Wiesner, Joh. George	Leonhard	Jan. 20, 1781
Wiessner, Hannes George		Jan. 29, 1796
William, Johannes	David	Sept. 24, 1797
Willson, Thomas (Refd.)		Jan. 20, 1764
Willson, Thomas		May 6, 1796

<i>Name.</i>	<i>Parents' Names.</i>	<i>Date of death or burial.</i>	<i>Age.</i>
Wilson	son of Thomas. (Perished in fire.)	Dec. 4, 1752.	2 y.
Wilson, Margaretha	Thomas	Nov. 19, 1779.	11 y.
Winzenheiler, wife of Nicolaus		June 20, 1769.	40 y., 8 m., 3 d.
Wissener, Gerdrant, widow of Joh. George		Dec. 8, 1801.	84 y.
Wissner, Michael		July 7, 1765.	64th y.
Wissner, wife of Hannes Michael		Mar. 15, 1753.	55 y.
Wisznier	infant son of Leonhard.	Nov. 21, 1766.	9 m.
Wisznier	infant son of Leonhard.	Nov. 9, 1767.	6 w.
Witman, George	Michael	June 1, 1777.	19 y.
Witmann, Heinrich	Michael	April 26, 1777.	6 y., 4 m.
Wittman, Barbara	infant of Michael.	April 13, 1769.	1 y., 4 m., 2 w., 2 d.
Wittmann, Michael		Aug. 21, 1795.	72 y., 7 m.
Wolfenger	infant son of Jacob.	July 21, 1765.	
Wolfenger	infant daughter of Jacob.	Sept. 5, 1767.	
Würstler, Heinrich	Johannes	Jan. 6, 1767.	22 y.
(Unbaptized son of a Mennonite preacher.)			
Yerger	infant son of Tobias.	Nov. 12, 1764.	
Yerger, Johannes		Dec. 7, 1795.	74 y., 7 m., 2 d.
Yerger, Johannes	Dewalt	April 8, 1797.	23 y. less 19 d.
Yörger, Andreas		Aug. 28, 1774.	49 y., 6 m., 4 w., 1 d.
Yörger, Heinrich	Jacob	Oct. 23, 1800.	1 y., 8 m., 3 w., 5 d.
Yörger, Maria Eva	Tobias	April 16, 1796.	23 y.
Zendler, Martin. (Text: Luke 2-29.)		Mar. 12, 1751.	79 y.
Zoller, wife of Johannes		Sept. 24, 1763.	
Zuen, Justina Cath., wife of Adam		Sept. 20, 1798.	57 y., 7 m., 7 d.

